MILESTONE -1 SET

Topic: Abstract Classes, Interfaces

1. Which is a valid method signature in an interface?

a)private int getArea();

b)protected float getVol(float x);

c) public static void main(String []

args); d)boolean setFlag(Boolean [] test

П);

2. Which statement is true about interfaces?

a) Interfaces allow multiple implementation inheritance.

- b)Interfaces can extend any number of other interfaces.
- c) Members of an interface are never static.
- d)Members of an interface can always be declared static.

3. Which statement is true about interfaces?

a) The keyword extends is used to specify that an interface inherits from another interface.

- b) The keyword extends is used to specify that a class inherits from an interface.
- c) The keyword implements is used to specify that an interface inherits from another interface.
- d) The keyword implements is used to specify that a class inherits from another class.

4. Which of the field declaration is legal within the body of an interface?

- a) protected static int answer = 42;
- b)volatile static int answer = 42;
- c) int answer = 42;
- d)private final static int answer = 42;

5. Which declaration prevents creating a subclass of a top level class?

a) private class Javacg{}

b)abstract public class

Javacg{} c) final public class

Javacg{} d)final abstract class

Javacg{}

6. Here is an abstract method defined in the parent:

public abstract int sumUp (int[] arr);

Which of the following is required in a non-abstract child?

a)public abstract int sumUp (int[] arr) { . . .

b)public int sumUp (int[] arr) { ... }

c)public double sumUp (int[] arr) { ... }
d)public int sumUp (long[] arr) { ... }

7. Which statement is true for any concrete class implementing the java.lang.Runnable interface?

- a) The class must contain an empty protected void method named run().
- b) The class must contain a public void method named runnable(). c) The class definition must include the words implements Threads and contain a method called run().
- d) The mandatory method must be public, with a return type of void, must be called run(), and cannot take any arguments.

8. Which is a valid declaration within an interface?

a)protected short stop = 23;

b)final void madness(short stop);

c)public Boolean madness(long bow);

d)static char madness(double duty);

9. Can an abstract class define both abstract methods and non- abstract methods ?

- a) No-it must have all one or the other.
- b) No-it must have all abstract methods.
- c) Yes-but the child classes do not inherit the abstract methods.
- d)Yes-the child classes inherit both.

10. Which one of the following statements is true?

- a) An abstract class can be instantiated.
- b)An abstract class is implicitly final.
- c) An abstract class can declare non-abstract methods.
- d)An abstract class can not extend a concrete class.

11. What is an abstract method?

a) An abstract method is any method in an abstract class.

b) An abstract method is a method which cannot be inherited.

c)An abstract method is one without a body that is declared with the reserved word abstract.D)An abstract method is a method in the child class that overrides a parent method.

the child class that overrides a parent meth

12. What is an abstract class?

- a) An abstract class is one without any child classes.
- b) An abstract class is any parent class with more than one child class.
- c) An abstract class is a class which cannot be instantiated.
- d)An abstract class is another name for "base class."

13. Which declaration in the below code represents a valid declaration within the interface ?

- 1. public interface TestInterface {
- 2. volatile long value=98L;
- 3. transient long amount=67L;
- 4. Long calculate(long input);
- 5. static Integer getValue();
- 6. }
- a) Declaration at line 2.
- b)Declaration at line 3.
- c) Declaration at line 4.
- d)Declaration at line 5.

14.Given:

- 1. public interface Constants {
- 2. static final int SEASON_SUMMER=1;
- 3. final int SEASON_SPRING=2;
- 4. static int SEASON_AUTUMN=3;
- 5. public static const int

SEASON_WINTER=4; 6. }

What is the expected behaviour on compiling the above code?

- a)Compilation error occurs at line 2.
- b) Compilation error occurs at line 3.
- c)Compilation error occurs at line 4.
- d)Compilation error occurs at line 5.

15. Given the following,

- 1. abstract class A {
- 2. abstract short m1();
- 3. short m2() { return (short) 420; }
- 4. }
- 5.
- 6. abstract class B extends A $\{$
- 7. // missing code ?
- 8. short m1() { return (short) 42; }
- 9. }

Which of the following statements is true?

- a) Class B must either make an abstract declaration of method m2() or implement method m2() to allow the code to compile.
- b) It is legal, but not required, for class B to either make an abstract declaration of method m2() or implement method m2() for the code to compile.
- c) As long as line 8 exists, class A must declare method m1() in some way.
- d) If class A was not abstract and method m1() on line 2 was implemented, the code would not compile.

```
16. Given the following,
 15.
 ec.execute();
 16. }
1. interface Base {
 boolean m1 ();
 17.}
2
 byte m2(short s);
 What is the expected behaviour?
3
 a)Compilation error at line 2.
4. }
Which of the following code fragment will compile?
 b)Compilation error at line 14.
a)interface Base2 implements Base {}
 c)Runtime error occurs.
 d)Prints "execute of EC invoked".
b) abstract class Class2 extends Base
{public boolean m1() { return true; }
 20. Given the code below:
c) abstract class Class2 implements Base {
 interface MyInterface {
public boolean m1() { return (7 > 4); }
 void doSomething ()
d) class Class2 implements Base
{boolean m1() { return false; }
 class MyClass implements MyInterface {
byte m2(short s) { return 42; } }
 // xx
17.Given:
1. interface I1 {
 Choose the valid option that can be substituted in place of xx in
int process();
 the MyClass class.
3. }
 a) public native void doSomething();
4. class C implements I1 {
 b) void doSomething ( ) { /* valid code fragments */ }
 int process() {
 c)private void doSomething ( ) { /* valid code fragments */ }
 System.out.println("process of C invoked");
6.
 d)protected void doSomething ( ) { /* valid code fragments */ }
7.
 return 1:
8.
 21. interface I1 {
9.
 void display() {
 void draw();
 System.out.println("display of C invoked");
10.
11. }
 class C implements I1
 { xxxxxx
13. public class TestC {
 public static void main(String... args) {
14
 Which of the following when inserted at xxxxxx is a legal
 C c = new C():
15.
 definition and implementation?
16.
 c.process();
 a)void draw() { }
17. }
 b)public void draw() {
18.}
What is the expected behaviour?
 c) protected void draw() {
a)Compilation error at line 5.
 }d)abstract void draw() {
b)Compilation error at line 9.
c) Runtime error occurs.
d)Prints "process of C
 22. Given the following,
invoked".
 1. interface Count {
 short counter = 0:
18.Given:
 3.
 void
1. public interface Alpha {
 countUp(); 4. }
2. String MESSAGE = "Welcome";
 5. public class TestCount implements Count
3. public void
 { 6.
display(); 4. }
 public static void main(String [] args) {
 7.
To create an interface called Beta that has Alpha as its parent,
 8.
 TestCount t = new TestCount();
which interface declaration is correct?
 9.
 t.countUp();
a) public interface Beta extends Alpha { }
 10. }
b)public interface Beta implements Alpha
 11. public void countUp() {
 12.
 for (int x = 6; x>counter; x--, ++counter) {
c)public interface Beta instanceOf Alpha {}
 13.
 System.out.print(" " + counter);
d) public interface Beta parent Alpha { }
 14.
 15. }
19.Given:
 16. }
1. abstract class AbstractClass {
 void setup() { }
 What is the result?
2.
 a)123
 abstract int execute();
 b)0 1 2 3
4. }
 c)1234
5. class EC extends AbstractClass {
 d) Compilation fails
6. int execute() {
 System.out.println("execute of EC invoked");
 23. Given the following,
8.
 return 0:
 1. interface DoMath {
9.
 }
 2. double getArea(int rad); }
10.}
11. public class TestEC {
 public static void main(String... args) {
 4. interface MathPlus {
12.
 5. double getVol(int b, int h);
 EC ec = new EC();
13.
 }6.
14.
 ec.setup();
```

```
7.
Which code fragment inserted at lines 7 and 8 will compile?
a) class AllMath extends DoMath
{ double getArea(int r); }
b) interface AllMath implements MathPlus {
double getVol(int x, int y); }
c) interface AllMath extends DoMath
{float getAvg(int h, int l); }
d) class AllMath implements MathPlus
{ double getArea(int rad); }
24.interface I1 {}
interface I2 {}
class Base implements I1 {}
class Sub extends Base implements I2
{} class Red {
  public static void main(String args[])
 { Sub s1 = \text{new Sub()}; I2 i2 = s1; //
 111 i1 = s1;
 // 2
 Base base = s1:
 // 3
Sub s2 = (Sub)base;
 // 4
  }
A compile-time error is generated at which line?
a) 2
b) 3
c) 4
d) No error will be generated.
25.Given:
1. public interface IDrawable {
 static final int SHAPE_CIRCLE=1;
 final int SHAPE_SQUARE=2;
 static int SHAPE_RECTANGLE=3;
 public static const int
SHAPE_TRIANGLE=4; 6. }
What is the expected behaviour on compiling the above code?
a) Compilation error occurs at line 2.
b) Compilation error occurs at line 3.
c) Compilation error occurs at line 4.
d) Compilation error occurs at line 5.
26.Given:
1. abstract class MyClass {
2.
 void init() { }
3.
 abstract int calculate();
4. }
5. class MyImpl extends MyClass {
 int calculate() {
6.
7.
 System.out.println("Invoking calculate...");
8.
 return 1;
9.
 }
10.}
11. public class TestMyImpl {
12.
 public static void main(String[] args) {
 MyImpl mi = new MyImpl();
13.
14.
 mi.init();
15.
 mi.calculate();
16. }
17.}
What is the expected behaviour?
a) Prints "Invoking calculate...".
```

- b) Runtime error occurs.
- c) Compilation error at line 2.
- d) Compilation error at line 14.

Topic: Access Modifiers

27. Which one of the following modifiers can be applied to amethod?

- a) transient
- b) native
- c) volatile
- d) friend

28. Given a method in a class, what access modifier do you use to restrict access to that method to only the other members of the same class?

- a) static
- b) private
- c) protected
- d) volatile

29. Which of the following modifiers can be applied to aconstructor?

- a) protected
- b) static
- c) synchronized
- d) transient

30. Which of the following member level (i.e. nonlocal) variable declarations will not compile?

- a) transient int b = 3;
- b) public static final int c;
- c) volatile int d;
- d) private synchronized int e;

31. Which of the following modifiers can be applied to the declaration of a field?

- a) abstract
- b) volatile
- c) native
- d) synchronized

32. Which statement is true about the use of modifiers?

- a) If no accessibility modifier (public, protected, and private) is specified for a member declaration, the member is only accessible for classes in the same package and subclasses of its class in any package.
- b) You cannot specify accessibility of local variables. They are only accessible within the block in which they are declared.
- c) Subclasses of a class must reside in the same package as the class they extend.
- d) Local variables can be declared static.

33. What is the most restrictive access modifier that will allow members of one class to have access to members of another class in the same package?

- a) abstract
- b) protected
- c) synchronized
- d) default access

34. Which statement is true?

- a) Constructors can be declared abstract.
- b) A subclass of a class with an abstract method must provide an implementation for the abstract method.

- c) Transient fields will be saved during serialization.
- d) Instance methods of a class can access its static members implicitly.

35. Which statement is true?

- a) A static method can call other non-static methods in the same class by using the this keyword.
- b) A class may contain both static and non-static variables and both static and non-static methods.
- c) Each object of a class has its own instance of each static variable.
- d) Instance methods may access local variables of static methods.

36. Which of the following modifiers cannot be applied to a top level class?

- a) public
- b) private
- c) abstract
- d) final

37. Which of the following modifiers cannot be applied to amethod?

- a) final
- b) synchronized
- c) transient
- d) native

38. Which of the following modifiers can be applied to aconstructor?

- a) private
- b) abstract final volatile

39. Which statement is true about modifiers?

- a) Fields can be declared native.
- b) Non-abstract methods can be declared in abstract classes.
- c) Classes can be declared native.
- d) Abstract classes can be declared final.

40.Before which of the following can the keyword "synchronized" be placed, without causing a compile error.

- a) class variables
- b) instance methods
- c) instance variables
- d) a class

41.A protected method can be overridden by

- a) A private method
- b) A method without any access specifiers (i.e. default)
- c) A protected method
- d) All of the above

42. Which statement is true about accessibility of members?

- a) Private members are always accessible from within the same package.
- b)Private members can only be accessed by code from within the class of the member.
- c) A member with default accessibility can be accessed by any subclass of the class in which it is defined.
- d) Package/default accessibility for a member can be declared using the keyword default.

43. Which of the following modifiers cannot be applied to the declaration of a field?

- a) final
- b) transient
- c) volatile

d) synchronized

44. How restrictive is the default accessibility compared to public, protected, and private accessibility?

- a) Less restrictive than public.
- b) More restrictive than public, but less restrictive than protected.
- c) More restrictive than protected, but less restrictive than private. d) More restrictive than private.

45. What is printed out following the execution of the code below ?

```
 class Test {
 static String s;
 public static void main(String []args) {
 int x = 4;
 if (x < 4)</li>
 System.out.println("Val = " + x);
 else
 System.out.println(s); 9.
```

- a) Nothing. The code fails to compile because the String s isn't declared correctly.
- b) The text "Val = null" is displayed.
- c) The text "null" is displayed.

10.}

d) Runtime error due to NullPointer exception.

46. Analyse the following 2 classes and select the correct statement.

```
\label{eq:class} \left. \begin{array}{l} \text{class A \{} \\ \text{private int } x = 0; \\ \text{static int } y = 1; \\ \text{protected int } q = 2; \\ \text{\}} \\ \text{class B extends A} \\ \text{\{ void method() } \\ \text{\{} \\ \text{System.out.println(x); } \\ \text{System.out.println(y); } \\ \text{System.out.println(q); } \\ \text{\}} \\ \text{\}} \end{array} \right.
```

- a) The code fails to compile because the variable x is not available to class B.
- b) The code compiles correctly, and the following is displayed:012
- c) The code fails to compile because you can't subclass a class with protected variables.
- d) The code fails to compile because you can't subclass a class with static variables.

47. Given the following class, which of these is valid way of referring to the class from outside of the package com.test? package com.test;

```
public class MyClass {
// ...
}
```

- a) By simply referring to the class as MyClass.
- b) By simply referring to the class as test.MyClass.
- c) By simply referring to the class as com.test.MyClass.
- d) By importing with com.* and referring to the class as test.MyClass.

48. Given the following member declarations, which statement is true?

Declarations (1) and (3) cannot occur in the same class definition.

Declarations (2) and (4) cannot occur in the same class definition. Declarations (1) and (4) cannot occur in the same class definition.

Declarations (2) and (3) cannot occur in the same class definition.

```
49.// Class A is declared in a file named A.java.
package com.test.work;
public class A {
  public void m1() {System.out.print("A.m1, ");}
  void m2() {System.out.print("A.m2, ");}
// Class D is declared in a file named
D.java. package com.test.work.other;
import com.test.work.A;
public class D {
  public static void main(String[] args)
 \{ A a = new A(); \}
 a.m1(); // 1
 a.m2(); // 2
What is the result of attempting to compile and run the program?
a) Prints: A.m1, A.m2,
b) Runtime error occurs.
c) Compile-time error at 1.
d) Compile-time error at 2.
50. public class MyClass
  { int calculate(int i, int
  j)
 return 2+i*j;
public static void main(String [] args) {
 MyClass.calculate(5,10);
 System.out.println(k);
What is the result?
a) 70
b) 52
c) Compilation error
d) An exception is thrown at runtime
51. Given the following,
1. package testpkg.p1;
2. public class ParentUtil {
 public int x = 420;
 protected int doStuff() { return x; }
5. }
1. package testpkg.p2;
import testpkg.p1.ParentUtil;
3. public class ChildUtil extends ParentUtil {
 public static void main(String [] args) {
 new ChildUtil().callStuff();
5.
6.
 void callStuff() {
7
 System.out.print("this " + this.doStuff() );
8.
 ParentUtil p = new ParentUtil();
 System.out.print(" parent " + p.doStuff() );
10.
11.}
12. }
Which statement is true?
a) The code compiles and runs, with output this 420 parent 420.
b) If line 8 is removed, the code will compile and run.
```

- c) If line 10 is removed, the code will compile and run.
- d) Both lines 8 and 10 must be removed for the code to compile.

```
52. What would be the result of attempting to compile and
run the following program?
```

```
class MvClass {
  static MvClass
  ref:
  String[] arguments;
  public static void main(String[] args)
 {ref = new MyClass();
 ref.func(args);
  public void func(String[] args)
 { ref.arguments = args;
```

- a) The program will fail to compile, since the static method main() cannot have a call to the non-static method func().
- b) The program will fail to compile, since the non-static method func() cannot access the static variable ref.
- c) The program will fail to compile, since the argument args passed to the static method main() cannot be passed on to the non-static method func().
- d) The program will compile and run successfully.

```
53. package com.test.work;
public class A {
  public void m1() {System.out.print("A.m1, ");}
  protected void m2() {System.out.print("A.m2,
  ");} private void m3() {System.out.print("A.m3,
  ");}
  void m4() {System.out.print("A.m4, ");}
class B {
  public static void main(String[] args)
 { A = \text{new } A();
 a.m1(); // 1
 a.m2(); // 2
 a.m3(); // 3
 a.m4(); // 4
}}
```

Assume that the code appears in a single file named A.java. What is the result of attempting to compile and run the program?

```
a) Prints: A.m1, A.m2, A.m3, A.m4,
```

- b) Compile-time error at 2.
- c) Compile-time error at 3.
- d) Compile-time error at 4.

54. Given the following source code, which comment line can be uncommented without introducing errors?

//(1)

```
abstract class MyClass
  { abstract void f();
  final void g() {}
// final void h() {}
 //(1)
  protected static int i;
  private int j;
final class MyOtherClass extends MyClass {
// MyOtherClass(int n) { m = n; }
 //(2)
  public static void main(String[] args) {
 MyClass mc = new MyOtherClass();
  void f() {}
  void h() {}
// void k() { i++; }
 // (3)
// void l() { j++; }
 // (4)
  int m;
```

a) final void h() {}

```
a) 4
b) MyOtherClass(int n) \{ m = n; \} // (2)
c) void k() { i++; }
 b) 5
d) void l() { j++; }
 c) 22
55. Given the following code, which statement can be placed
 59. Which of the following will declare an array and initialize it?
at the indicated position without causing compilation errors?
 a) Array a = \text{new Array}(5):
public class This Usage {
 b) int array[] = new int [5];
  int planets;
 c) int a[] = new int(5);
  static int suns;
 d)int [5] array;
 public void gaze()
 { int i;
 60. Which of the following is an illegal declaration of array?
 // ... insert statements here ...
 a) int [] myscore[];
  }
 b) char [] mychars;
 c) Dog mydogs[7];
a) this = new ThisUsage();
 d) Dog mydogs[];
b) this.i = 4:
c) this.planets = i;
 61. Which will legally declare, construct, and initialize an array?
d) i = this.planets;
 a) int [] myList = {"5", "8", "2"};
 b) int [3] myList = (5, 8, 2);
56. Given the following:
 c) int myList[] [] = \{5,8,2,0\};
class Gamma {
 d) int [] myList = \{5, 8, 2\};
  public int display() {
 return 3;
 62. Which of these array declaration statements is not legal?
 a) int[]i[] = \{ \{ 1, 2 \}, \{ 1 \}, \{ \}, \{ 1, 2, 3 \} \};
 b) int i[][] = \text{new int}[][] \{ \{1, 2, 3\}, \{4, 5, 6\} \};
public class Delta extends Gamma {
 c) int i[4] = \{1, 2, 3, 4\};
 d) int i[][] = \{ \{ 1, 2 \}, \text{ new int}[2] \};
  @Override
  protected int display() {
 return 4:
 63. Which of the following is a legal declaration of a
 two-dimensional array of integers?
 a) int[5][5]a = new int[][];
What will be the result of compiling the above code?
 b) int a = \text{new int}[5,5];
a) The code compiles correctly without any errors.
 c) int[a] = new int[5][];
b) The code fails to compile, because you can't override a method
 d) int[][]a = new int[][5];
to be more private than its parent.
c) The code fails to compile, because @Override cannot be
 64. How would you declare and initialize the array to declare
mentioned above a protected method.
 an array of fruits?
 a) String[] arrayOfFruits = {"apple", "mango", "orange"};
b) String[] arrayOfFruits= ("apple", "mango", "orange");
c) String[] arrayOfFruits= ["apple", "mango", "orange"];
d) The code fails to compile, because public methods cannot be
overriden.
57. Given the following:
 d) String[] arrayOfFruits = new String{"apple, mango, orange"};
class TestAccess {
  public int calculate()
 65. What type parameter must the following method be
 called with?
 int a=5,b=6;
 int myMethod ( double[] ar )
 return a+b;
 {
public class MyChild extends TestAccess
 a) An empty double array.
  { @Override
 b) A reference to an array that contains elements of type double.
  int calculate()
 c) A reference to an array that contains zero or more elements of
 { return 100;
 d) An array of any length that contains double and must be named
What will be the result of compiling the above code?
a) The code fails to compile, because you can't override a method
 66. After the declaration:
to be more private than its parent.
 char[]c = new char[100];
b) The code fails to compile, because @Override cannot be
 What is the value of c[50]?
mentioned above a default method.
 a) 49
c) The code fails to compile, because public methods cannot be
 b) 50
 c) '\u0020'
d) The code compiles correctly without any errors.
 d) '\u0000'
Topic: Arrays
 67. Which will legally declare, construct, and initialize an array?
 a) int [] myList = {"9", "6", "3"};
```

b) int [3] myList = (9, 6, 3);

c) int myList[] [] = $\{9,6,3,0\}$;

58. What is the value of seasons.length for the following

}; undefined

array? String[] seasons = {"winter", "spring", "summer", "fall",

d) int [] myList = $\{9, 6, 3\}$;

68. Given the following code snippet:

float average[] = new float[6];

Assuming the above declaration is a local variable in a method of a class, after the above statement is executed, which of the following statement is false?

- a) average.length is 6
- b) average[0] is 0.0
- c) average[5] is undefined
- d) average[6] is undefined

Topic: Assignments, Expressions, Operators

69. Which one of the below expression is equivalent to 16>>2?

- a) 16/4
- b) 16/2
- c) 16*2
- d) 16/2²

70. Which of the following is correct?

- a) 8 >> 2 gives 2
- b) 16 >>> 2 gives 2
- c) 4 << 2 gives 2
- d) 2 << 1 gives 2

71. Which of the following is correct?

- 128>>> 1 gives
- a) 32
- b)64
- c) -64
- d) -32

72. What is the value of -32 % 6?

- a) 5
- b) -5
- c) 2
- d) -2

73. Which one of the following is a short-circuit operator?

- a)|
- b) &&
- c) &
- d) ^

74. Given the following code snippet:

double sum = 10.0, price=100;

sum += price>=100 ? price*1.1 : price;

What value is placed in sum? Choose the most appropriate answer.

- a) 90
- b) 100
- c) 110
- d) 120

75. If x, y, and z are all integers, which expression will produce aruntime error?

NOTE: The expressions are always evaluated with all the integers having a value of 1.

- a) z = x/y--;
- b) z = -x/x;
- c) z = y/x--;
- d) z = y% -x

76. Given a variable x of type int (which contains a positive value), which is the correct way of doubling the value of x, barring any wrapping of out-of-range intermediate values?

```
c) x >>> 1;
d) x << -1:
```

77. Suppose you have four int variables: x, y, z, and result. Which expression sets the value of z to x if result has a value of 1,

```
and the value of y to x otherwise?

a) x = (\text{result} == 1) ? z : y;
```

b) x = (result == 1) ? y : z;

c) x = (result == 1) : y ? z;

d) x = (result == 1) : z ? y;

78. Given a variable x of type int (which can contain a negative value), which of these expressions always gives a positive number irrespective of the value of x?

a) x << 1;

a) x << 1;

b) x >> 1;

- b) x >> 1;
- c) x >>> 1:
- d) x << 2;

79.Given:

int x = 7;

x <<= 2;

What best describes the second line of code?

- a) It assigns the value of 2 to x, and shifts it to left by one place.
- b) It assigns the value to x after shifting x to 2 places left.
- c) It assigns the value to x after shifting 2 to x places left.
- d) It is invalid because there is no such operator as <<=.

80. Given the variables defined below:

```
int one = 1;
```

int two = 2;

char initial = '2';

boolean flag = true;

Which one of the following is invalid?

- a) if(one == two){}
- b) switch(one){}
- c) switch(flag){}
- d) switch(initial){}

81. Identify the shift operator that returns -1 as the value of the variable in the following statement:

int a= -4 MISSING OPERATOR

- 2; a) >>>
- b) >>
- c) <<<
- d) <<

82. public class TestOperator {

```
public static void main(String[] args)
  { byte x = 0x0F;
  byte y = 0x08;
  byte z = x & y;logical perations returns
  int System.out.println(z);
  }
}
```

What is the result?

- a) 8
- b) 15
- c) 23
- d) Compilation error

83. public class TestExpression {

```
private static int value=0;
private static boolean method2(int k) {
  value+=k;
```

```
a) It will compile and print The value of b is 200
 return true;
 b) It will compile but cause an error at runtime
  public static void method1(int index) {
 c) Compile-time error
 boolean b:
 d) It will compile and print The value of b is -56
 b = index >= 15 \&\&
 method2(30); b = index >= 15 \&
 88..Given:
 method2(15);
 public class TestOperator {
 int x=15;
public static void main (String args[])
 public void method(int x)
{ method1(0);
 \{ x + = x:
 System.out.println(value);
 System.out.println(x);
 public static void main(String... args) {
What is the output?
 TestOperator t = new TestOperator();
a) 0
 t.method(10);
b) 15
c) 30
d) 45
 What is the output of the above code?
 a) 10
84. public class TestCondition {
 b)20
  public static void main (String... args) {
 c) 25
 d) 30
 int i=1:
 int j=2;
 int k=2;
 89.1. public class TestLiterals {
 if ((i ^ j) && (j ^ k)) {
 public static void main(String[] args) {
 System.out.println("true");
 float f1 = 2.0;
 4.
 float f2 = 4.0f:
 else {
 5.
 float result = f1 * f2;
 System.out.println("false");
 6.
 System.out.println(result); 7.
 8.}
 What is the output?
What is the expected output?
 a) A value which is exactly
a) Prints true
 8.0 b) Compilation error at
b) Prints false
 Line 3 c)Compilation error at
c)Compilation error occurs
 Line 4
d) Runtime error occurs
 d) Compilation error at Line 5
85.1. public class TestFloatDouble {
 90. public class TestChar {
 public static void main(String[] args) {
 static double a; static float b; static int c; static char d;
3.
 float f1 = 2.0f;
 public static void main(String[] args) {
4.
 double d1 = 4.0;
 a = b = c = d = 'a';
 double result = f1 * d1;
 System.out.println(a+b+c+d == 4 * 'a');
5.
 System.out.println(result); 7.
6.
 What is the output?
8. }
 a) true
What is the output?
a) 8.0
 b) false
b) Compilation error at Line 3
 c) Compile-time error
c) Compilation error at Line 4
 d) Run-time error
d) Compilation error at Line 5
 91. public class TestOperator {
 public static void main (String[] args)
86. public class Test {
  public static void main(String[] args)
 \{ \text{ int } x = 2, y = 4; \}
 System.out.printf("%d,%d", (x \land y), (y \land x));
 System.out.println(6 ^ 4);
What is the output?
 What is the expected output ?a)
a) 1296
 8,8
b) 24
 b) 6,8
c) 2
 c) 6.6
d) Compilation error
 d) 8,6
87. What will happen if you try to compile and run the following
 92. public class Test {
 private static int value =0;
code?
int a = 200;
 private static boolean method2(int k) {
 value+=k;
byte b = a;
System.out.println ("The value of b is " + b);
 return true;
```

```
int result=0:
  public static void method1(int index) {
 boolean b:
 if (index ++ > 10)
 b = index < 10 \mid method2(10);
 {
 b = index < 10 \parallel method2(20);
 result = index;
  public static void main (String args[])
 System.out.println("index=" + index);
{ method1(0);
 System.out.println("result=" + result);
 System.out.println(value);
 What is the output?
  }
 a) index=10
What is the output?
 result=0
a) 0
 b) index=11
b)10
 result=0
c) 20
 c) index=10
d) 30
 result=10
 d) index=11
93.Given:
 result=11
1. public class B {
 97.below:
 Integer x; not initialized
 int sum;
 if (val > 4)
 { System.out.println( "Test A" );
 public B(int y) {
4.
5.
 sum=x+y;
6.
 System.out.println(sum); 7.
 else if (val > 9)
 { System.out.println( "Test B" );
 public static void main(String[] args) {
 else System.out.println( "Test C" );
 new B(new Integer(23));
9
10.}
 Which values of val will result in "Test C" NOT being printed?
 a) val < 0
11. }
 b) val = 0
What is the expected output?
a) The value "23" is printed at the command line.
 c) 0 < val < 4
 d) 4 < val < 9
b) Compilation fails because of an error in line 9.
c) A NullPointerException occurs at runtime.
 98.public class TestIncrement {
d) A NumberFormatException occurs at runtime.
 public static void main(String[] args)
94. public class TestOperator {
 int index=10;
  public static void main(String[] args)
 int result=0;
 \{ \text{ int } x = 0x04; 
 if (++index > 10)
 int y = 0x20;
 int z = x &&
 result = index;
 System.out.println(z);
 System.out.println("index=" + index);
 System.out.println("result=" + result);
What is the result?
a) 0
 What is the output?
b) 24
 a) index=10
c) 36
 result=0
d) Compilation error
 b) index=11
 result=0
95. public class TestOperation {
 c) index=11
  public static void main (String... args)
 result=10
 \{ \text{ int } a = 4; \}
 d) index=11
 int b = 3;
 a += (--b + a * 3);
 result=11
 System.out.printf("a=%d,b=%d",a,b)
  }
 99.public class Test{
What is the value of a after this code is run?
 public static void main(String[] args) {
a) a=19.b=3
 System.out.print((-1 \& 0x1f) + "," + (8 << -
b) a=18,b=2
 1));
c) a=19,b=1
d) a=18,b=3
 What is the result of attempting to compile and run the program?
96.public class TestIncrement {
 a) 0,0
 b) 0x1f,8
  public static void main(String[] args)
 c) 31,16
 int index=10;
 d) 31,0
```

```
100. What is the value of x after this code is run?
 b) public static interface Test {}
int x = 3;
 c) final public class Test {}
 d) protected interface Test {}
int y = 2;
x += (y + x * 2);
a) 9
 109. What is a method's signature?
b) 10
 a) The signature of a method is the name of the method and the
 type of its return value.
c) 11
Topic: Class / Method Concepts
 b) The signature of a method is the name of the method and the
 names of its parameters.
 c) The signature of a method is the name of the method and the
101. Which of the following is illegal for a method declaration?
a) protected abstract void m1();
 data types of its parameters.
 d) The signature of a method is the name of the method, its
b) static final void m2(){}
c) transient private native void m3() {}
 parameter list, and its return type.
d) synchronized public final void m4() {}
 110. public class MethodTest {
 public void methodSam( int a, float b, byte c) {}
102. Which one of these statements is true about constructors?
a) Constructors must not have arguments if the superclass
 Which of the following is considered as overloaded methodSam?
b)constructor does not have arguments.
 a) private int methodSam( int a, float b, byte c) {}
c) Constructors are inherited.
d)Constructors cannot be overloaded.
 b) private int methodSam( float a, int b, byte c) {return b;}
e) The first statement of every constructor is a legal call to the
 c) private float methodSam( int a, float b, byte c) {return b;}
 d) public void methodSam( int x, float y, byte z) {}
super() or this()method.
103. Here is a method definition:
 111. Which one of the following is not a legal declaration for top
int compute(int a, double y) { ..... }
 level classes or interfaces?
Which of the following has a different signature?
 a) public abstract interface Test {}
a) int compute(int sum, double value) { ......}
 b) final abstract class Test {}
b) double compute( int a, double y) { ......}
 c) abstract interface Test {}
c) double compute( int sum, double y ){ ......}
 d) public abstract class Test {}
d) int compute(int a, int y) { ......}
 112.A constructor is used to
104. Which one of the following is not a legal method declaration?
 a) Free memory
 b) Initialize a newly created object.
a) static final void m2(){}
b) transient private native void m3() {}
 c) Import packages
c) synchronized public final void m4() {}
 d) Clean up the object
d) private native void m5();
 113. public class Constructor {
105. In a constructor, where can you place a call to the super class
 public Constructor (int x, int y, int z)
constructor?
a) The first statement in the constructor
 Which of the following is considered as overloaded constructor?
b) The last statement in the constructor
c) You can't call super in a constructor
 a) Constructor() {}
d) Any where
 b) protected int Constructor(){}
 c) private Object Constructor() {}
106. Which one of the below statements is true?
 d) public void Constructor(int x, int y, byte z){}
a) When a class has defined constructors with parameters, the
 114. If MyProg.java were compiled as an application and then run
compiler does not create a default no-args constructor.
b) When a constructor is provided in a class, a corresponding
 from the command line as
destructor should also be provided.
 java MyProg I like myprogram
c)The compiler always creates the default no-args constructor for
 What would be the value of args[1] inside the main() method?
 a) MyProg
every class.
d) The no-args constructor can invoke only the no-args
 b) I
constructor of the superclass. It cannot invoke any other
 c) like
constructor of the superclass.
 d) 4
107. Which of the following techniques can be used to prevent the
 115. Given the following.
instantiation of a class by any code outside of the class?
 1. long test( int x, float y)
a) Do not declare any constructors.
 { 2.
b) Do not use a return statement in the constructor.
 3. }
c) Declare all constructors using the keyword void to indicate that
 Which one of the following line inserted at line 2 would not
nothing is returned.
 compile?
 a) return (long) y;
d) Declare all constructors using the private access modifier.
 b) return (int) 3.14d;
 c) return (y/x);
108. Which one of the following is legal declaration for nonnested
```

d)return x / 7;

classes and interfaces?

a) final abstract class Test {}

```
116. Which one of the following is generally a valid definition of
 b) false
an application's main() method?
 c)"Hot Java"
a) public static void main();
 d) null
b) public static void main( String args );
c) public static void main( String[] args );
 121. class A
d) public static void main( Graphics g);
 \{A()\}
117. Consider the following code segment and select the correct
 void display() {
statement:
 System.out.println("display of A called");
1. class Test {
 final int tst:
2.
3.
 final int w =
 class B
0; 4.
 { B()
 { }
 Test() {
5.
 void display() {
6.
 tst = 1:
 System.out.println("display of B called");
7.
 }
8.
9
 Test(int x) {
 public class C extends A, B {
10.
 tst = x;
 public static void main(String[] args)
11. }
 \{ C c = new C() : 
12.
 c.display();
a) The code fails to compile because a class cannot have more
than 1 constructor.
b) The code fails to compile because the class Test has no
 What is the output?
constructors.
 a) Compilation error is generated
c) The code compiles correctly without any warnings or errors.
 b) display of A
d) The code fails to compile because an attempt is made to
 called display of B
initialise a final variable at lines 6 and 10.
 called
 c) display of B
118. Given the following,
 called display of A
1. class A {
2. public int foo;
 d)order of output is not predictable and can come in any order
3. }
4. public class B extends A {
 122. Given the following,
5.
 private int bar;
 1. import java.util.*;
 public void setBar(int b) {
6.
 2. public class NewTreeSet2 extends NewTreeSet {
 bar = b:
7
 public static void main(String [] args) {
8.
 NewTreeSet2 t = new NewTreeSet2();
 4.
9. }
 5.
 t.count();
Which is true about the classes described above?
 6.
a)Class A is tightly encapsulated.
 7. }
b) Class B is tightly encapsulated.
 8. protected class NewTreeSet {
c) Classes A and B are both tightly encapsulated.
d) Neither class A nor class B is tightly encapsulated.
 void count() {
 10.
 for (int x = 0; x < 7; x++,x++) {
 11.
 System.out.print(" " + x);
119. Given the following,
 12.
1. public class Barbell {
 13. }
2.
 public int getWeight() {
 14. }
 return weight;
3.
 What is the result?
4.
 a) 0 2 4
 public void setWeight(int w) {
5.
 b) 0 2 4 6
6.
 weight = w;
 c) Compilation fails at line 4
7.
 d) Compilation fails at line 8
8.
 public int weight;
9. }
 123. Given:
Which is true about the class described above?
 1. class Fruit {
a) Class Barbell is tightly encapsulated.
 private String name;
b) Line 2 is in conflict with encapsulation.
 public Fruit(String name) { this.name = name; }
c) Line 5 is in conflict with encapsulation.
 public String getName() { return name;
 4
d) Line 8 is in conflict with encapsulation.
 }5. }
 6. public class MyFruit extends Fruit {
120. Examine the following code:
 7. public void displayFruit() {
String str = "Hot Java";
boolean bValue = str instanceof String;
 Which of the following statement is true?
What value is placed in bValue?
 a) The code will compile if public MyFruit() { Fruit(); } is added
a) true
 to the MyFruit class.
 b) The code will compile if public Fruit() { MyFruit(); } is added
 to the Fruit class.
 c) The code will compile if public Fruit() { this("apple"); } is
```

added to the Fruit class.

```
d) The code will compile if public Fruit() { Fruit("apple"); } is
 127. Given the following,
added to the Fruit class.
 1. public class ThreeConst {
 public static void main(String ∏ args) {
 2.
124.Given the
 new ThreeConst(); 4.
following, 1.
 public void ThreeConst(int x) {
2. public class NewTreeSet extends java.util.TreeSet{
 5.
 public static void main(String [] args) {
 System.out.print(" " + (x * 2));
 6.
4.
 java.util.TreeSet t = new java.util.TreeSet();
 7.
 public void ThreeConst(long x) {
 8.
5.
 9.
 System.out.print(" + x);
 t.clear():
6.
 }
 10.}
 public void clear() {
7.
 11.
 TreeMap m = new TreeMap();
8.
 public void ThreeConst() {
 12.
9.
 m.clear();
 System.out.print("no-arg ");
 13.
10.}
 14. }
11. }
 15. }
Which statement added at line 1, allow the code to compile?
 What is the result?
a) No statement is required
 a) 8 4 no-arg
b) import java.util.*;
 b) no-arg 8 4
c) import.java.util.Tree*;
 c) Compilation fails.
d) import java.util.*Map;
 d) No output is produced.
125. Given the following,
 128. Given the following,
public class TestConstructor extends Object
 1. class Dog {
 2. Dog(String name) {
  TestConstructor()
 }3. }
 If class Beagle extends Dog, and class Beagle has only one
 super();
 constructor, which of the following could be the legal constructor
 this(10);
 for class Beagle?
 a) Beagle() { }
  TestConstructor(int i)
 b) Beagle() { super(); }
 c)Beagle() { super("fido");
 this(i, 11);
 d) No constructor, allow the default constructor to get generated
  TestConstructor(int i, int j)
 automatically.
 System.out.println("i=" + i + " j=" + j);
 129. Given the following,
 1. public class CheckType {
  public static void main(String[] args)
 2.
 int check()
 {3.
 TestConstructor tc = new TestConstructor();
 4.
 return y;
 5.
 6.
 public static void main(String [] args) {
What will be the output?
 7.
 CheckType c = new CheckType();
a) No output
 8.
 int x = c.check();
b) i=10 j=11
 9.
c)Compilation error
 10.}
d) Runtime error
 Which line of code, inserted independently at line 3, will not
 compile?
126. Given the following,
 a) short y = 7;
1. import java.util.*;
 b) int y = (int) 7.2d;
2. class Ro {
 c) Long y = 7;
 Object[] testObject()
3.
 d) int y = 0xface;
{4.
5.
 130. Given the
6.
 following, class
7. }
 TestFooBar {
Which one of the following code fragments inserted at lines 4, 5
 public static Foo f = new
will not compile?
 Foo(); public static Foo f2;
a) return null;
 public static Bar b = new
b) Object t = new
 Bar(); 5.
Object(); return t;
 public static void main(String [] args)
c) Object[] t = new
 { for (int x=0; x<4; x++) {
Object[10]; return t;
 f2 =
d) Object[] t = new Integer[10];
 getFoo(x);
return t;
 f2.react();
 static Foo getFoo(int y)
```

 $\{ if (0 == y \% 2) \}$

```
return f;
 1. public class ThreeConst {
 public static void main(String [] args) {
 } else {
 return b:
 new ThreeConst(4L);
 4.
 public ThreeConst(int x) {
 5.
 6.
 }
 this():
 20.
 7.
 System.out.print(" " +(x * 2));
 21. class Bar extends Foo {
 8.
 22. void react() { System.out.print("Bar "); }
 9.
 public ThreeConst(long x) {
 23.
 10
 this((int) x);
 11.
 System.out.print(" + x);
 24.
 12. }
 25. class Foo {
 13.
 26. void react() { System.out.print("Foo "); }
 14. public ThreeConst() {
 27. }
 15.
 System.out.print("no-arg ");
What is the result?
 16. }
a) Bar Bar Bar
 17. }
b) Foo Bar Foo Bar
 What is the result?
c) Foo Foo Foo
 a) 48
d) Compilation fails.
 b) 8 4 no-arg
 c) no-arg 8 4
131. Consider the following piece of code:
 d) Compilation fails.
class A {
  int x =
 134. Given the
  0:
 following, 1.
  A(int w)
 2. public class MyHashSet extends java.util.HashSet{
 { x =
 public static void main(String [] args) {
 w:
 java.util.HashSet hs = new java.util.HashSet();
  }
 5.
 hs.clear();
 6.
 }
class B extends A {
 7.
 public void hmClear() {
  int x = 0;
 8.
 HashMap hm = new HashMap();
  B(int w) {
 9.
 hm.clear();
 x = w + 1;
 10.
 11. }
 Which statement added at line 1, allow the code to compile?
a) The code compiles correctly.
 a) import java.util.*:
b) The code fails to compile, because both class A and B do not
 b) import java.util.*Map;
have valid constructors.
 c) import java.util.Hash*;
c) The code fails to compile because there is no default no-args
 d) No statement is required
constructor for class A.
d) The code fails to compile because there is no default no-args
 Topic: Exceptions
constructor for class B.
 135. Which statement is TRUE about catch{} blocks?
132. Given the following,
 a) There can only be one catch{} block in a try/catch structure.
1. class Base {
 b) The catch{} block for a child exception class must PRECEDE
 Base() {
 that of a parent exception class.
 System.out.println("Base constructor invoked..."); 4.
3.
 c) The catch{} block for a child exception class must FOLLOW
 that of a parent exception class.
5. }
 d) A catch{} block need not be present even if there is no
6.
 finally{} block.
7. public class Derived extends Base {
8.
 Derived() {
 136. Both class Error and class Exception are children of
 System.out.println("Derived constructor invoked...");
9.
 this parent:
10.}
 a) Throwable
11.
 b) Catchable
 public static void main (String[] args) {
12.
 c) Runnable
13.
 Base b = new Derived();
 d) Problem
14. }
15.}
 137. What type of exception is thrown by parseInt() if it gets illegal
What is the output?
 data?
a) Base constructor invoked...
 a) ArithmeticException
Derived constructor invoked...
 b) RunTimeException
b) Base constructor invoked...
 c) NumberFormatException
c) Derived constructor invoked...
 d) NumberError
d) Derived constructor invoked...
Base constructor invoked...
```

13

133. Given the following,

```
138. Which of the following lists exception types from
 146. What is the result of compiling and executing the below code
MOST specific to LEAST specific?
 with the mentioned arguments?
a) Error, Exception
 iava TestInvocation Welcome Year
b) Exception, RunTimeException
 2009 public class TestInvocation
c) Throwable, RunTimeException
 public static void main(String... args)
d) Arithmetic Exception, Run Time Exception
 String arg1 =
139. Which of these statement is true?
 args[1]; String arg2 =
a) finally block gets executed only when there are exceptions.
b) Finally gets always executed irrespective of the flow in try catch
 args[2];
 String arg3 = args[3];
c) finally block can be present only when a catch block is present.
d) finally block gets executed only when there are no exceptions.
 a) Compilation succeeds
140. On occurrence of which of the following is it possible for
 b) Throws exception at runtime
 c) Compilation fails
aprogram to recover?
 d) None of the above.
a) Errors
b) Exceptions
 147. Given the following,
c) Both errors and exceptions
 1. public class MvProgram {
d) Neither
 public static void main(String args[]){
 3.
141. Which statement is true?
 4.
 System.out.print("Hello world"); 5.
a) If an exception is uncaught in a method, the method will
terminate and normal execution will resume.
 6.
b) An overriding method must declare that it throws the same
 7.
 System.out.println("Finally executing ");
exception classes as the method it overrides.
 8.
c) The main() method of a program cannot declare that it throws
 9.
checked exceptions.
 10. }
d) A method declaring that it throws a certain exception class may
 What is the result?
throw instances of any subclass of that exception class.
 a) Nothing. The program will not compile because no exceptions
 are specified.
142. class A {A() throws Exception {}} // 1
 b) Nothing. The program will not compile because no catch
class B extends A {B() throws Exception {}}
 clauses are specified.
// 2 class C extends A {C() {}} // 3
 c) Hello world.
Which one of the following statements is true?
 d) Hello world Finally executing
a) Compile-time error at 1.
b) Compile-time error at 2.
 148. What is the result of compiling and executing the below code
c) Compile-time error at 3.
d) No compile-time errors.
 public class TryTest {
 public static void main(String[] args)
143. When is a finally{} block executed?
a) Only when an unhandled exception is thrown in a try{} block.
b) Only when any exception is thrown in a try{} block.
 try
 {
c) Always after execution has left a try catch{} block, no matter for
 return;
what reason
d) Always just as a method is about to finish.
 finally
144. Which statement is TRUE about the try{} block?
 System.out.println("Finally");
a) It is mandatory for statements in a try{} block to throw at least
one exception type.
b) The statements in a try{} block can only throw one exception
type and not several types.
 a) Outputs nothing
c) The try{} block can contain loops or branches.
 b) Finally
d) The try{} block can appear after the catch{} blocks.
 c) Compilation Error
 d) Runtime Error
145. class A {
  public static void main (String[] args)
 149. class A {
 { Object error = new Error();
 public static void main (String[] args)
 Object runtimeException = new RuntimeException();
 System.out.print((error instanceof Exception) + ",");
 { Error error = new Error();
 Exception exception = new Exception();
 System.out.print(runtimeException instanceof Exception);
 System.out.print((exception instanceof Throwable) + ",");
 System.out.print(error\ instance of\ Throwable);
What is the result of attempting to compile and run the program?
a) Prints: false, false
 What is the result of attempting to compile and run the program?
b) Prints: false,true
 a) Prints: false, false
c) Prints: true, false
 b) Prints: false.true
d) Prints: true,true
```

c) Prints: true, false

```
d) Prints: true,true
 10.}
150.public class MyClass
 TestNewException.java
 11.class TestNewException
  public static void main(String[] args)
 { RuntimeException re = null;
 public static void main(String... args) {
 throw re:
 Welcome w = new Welcome();
 System.out.println(w.displayWelcome("Ram"))
  }
What will be the result of attempting to compile and run the
above program?
 16.
a) The code will fail to compile, since the main() method does not
 What is the result on compiling and executing it?
declare that it throws RuntimeException in its declaration.
b) The program will compile without error and will throw
 a) Compiles successfully and displays Ram
java.lang.RuntimeException when run.
 when TestNewException is executed.
c) The program will compile without error and will throw
 b) Runtime exception occurs on executing the class
java.lang.NullpointerException when run.
 TestNewException.
 c) Compilation of Welcome.java fails.
d) The program will compile without error and will run and
 d) Compilation of TestNewException. java
terminate without any output.
 fails
151. Given the following program, which one of the statements is
 154. Given the following code:
 public class ArithmeticTest {
public class Exceptions {
  public static void main(String[] args)
 public static void main(String[]
 { try {
 args){ try
 if (args.length == 0) return;
 System.out.println(args[0]);
 int x=0;
 } finally {
 int y=5/x;
 System.out.println("The end");
 System.out.println(y);
 catch (Exception e)
  }
a) If run with one argument, the program will produce no output.
 System.out.println("Exception");
b) If run with one argument, the program will simply print the
 catch (ArithmeticException ae)
given argument.
c) If run with one argument, the program will print the given
argument followed by "The end".
 System.out.println("ArithmeticException");
d) The program will throw an ArrayIndexOutOfBoundsException.
152. Given the following:
public class TestDivide {
 What is the output?
  public static void main(String[] args)
 a) Exception
 b) ArithmeticException
 { int value=0;
 c) NaN
 try {
 int result = 10/value;
 d) Compilation Error
 } finally {
 System.out.println("f");
 155. Given the following,
 import java.io.*;
  }
 public class MyProgram {
 public static void main(String args[]){
 3.
What is the result?
 4
 FileOutputStream out = null;
a) Compilation fails since a catch block is not present.
 5.
 try {
b) Prints only "f" in the output.
 out = new FileOutputStream("test.txt");
 6.
c) Only a runtime error is displayed.
 7.
 out.write(122);
d)Prints an "f" in the output and a runtime error is also displayed.
 8.
 9.
 catch(IOException io) {
153. Given the following code in the 3 java files:
 System.out.println("IO Error.");
 NewException.java
 11. }
 class NewException extends Exception {
 12. finally {
 13. out.close();unhandled exception
 Welcome.java
 14.
 class Welcome {
 15.
 public String displayWelcome(String name) throws
 16.
 NewException {
 and given that all methods of class FileOutputStream, including
 if(name == null) {
 close(), throw an IOException, which one of these is true?
 throw new NewException();
 a) This program will compile successfully.
 b) This program fails to compile due to an error at line 13.
 return "Welcome "+ name;
 c) This program fails to compile due to an error at line 9.
 d) This program fails to compile due to an error at line 6.
```

156. Given the following:1. class Base {

```
void display() throws Exception { throw new
 b) Error exception followed by BC
 c) C followed by Error exception
 Exception();
 d) Error exception followed by C
 3.
 public class Derived extends Base {
 159. Given the following,
 4.
 void display() { System.out.println("Derived"); }
 public class MyProgram
 public static void main(String[] args) {
 public static void throwit() {
 Derived().display(); 8. }
 throw new RuntimeException();
 9.
 }
What is the result?
 public static void main(String
a) Derived
 args[]){ try {
 System.out.println("Hello world ");
b) The code runs with no output.
c) Compilation fails because of an error in line 2.
 throwit();
d) Compilation fails because of an error in line 7.
 System.out.println("Done with try block ");
 finally {
157. Given the following,
 System.out.println("Finally executing ");
 public class RTExcept {
 public static void throwit () {
 System.out.print("throwit ");
 3.
 4
 throw new RuntimeException();
 Which answer most closely indicates the behavior of the
 program?
 public static void main(String [] args) {
 a) The program will not compile.
 7.
 b) The program will print Hello world, then will print that a
 System.out.print("hello ");
 8
 RuntimeException has occurred, then will print Done with try
 9.
 throwit();
 block, and then will print Finally executing.
 10. }
 c) The program will print Hello world, then will print that a
 11. catch (Exception re ) {
 RuntimeException has occurred, and then will print
 12. System.out.print("caught");
 Finally executing.
 13. }
 d) The program will print Hello world, then will print Finally
 14. finally {
 executing, then will print that a RuntimeException has occurred.
 15. System.out.print("finally");
 16. }
 160. Given the following,
 17. System.out.println("after ");
 1. System.out.print("Start ");
 18. }
 2. try {
 19. }
 3.
 System.out.print("Hello world");
What is the output?
 throw new
a) hello throwit caught
 FileNotFoundException(); 5. }
b) hello throwit RuntimeException caught after
 6. System.out.print(" Catch Here ");
c) hello throwit caught finally after
 7. catch(EOFException e) {
d) hello throwit caught finally after RuntimeException
 8. System.out.print("End of file exception");
158. public class ExceptionTest {
 9. }
 10. catch(FileNotFoundException e) {
  public static void main(String[]
 11. System.out.print("File not found");
  args)
 and given that EOFException and FileNotFoundException are both
 try
 subclasses of IOException, and further assuming this block of code
 is placed into a class, which statement is most true concerning this
 ExceptionTest a = new
 ExceptionTest(); a.badMethod();
 a) The code will not compile.
 System.out.println("A");
 b) Code output: Start Hello world File Not Found.
 c) Code output: Start Hello world End of file exception.
 catch (Exception e)
 d) Code output: Start Hello world Catch Here File not found.
 System.out.println("B");
 161. Given the following code:
 finally
 1. import java.io.IOException;
 1. 2. public class
 ExceptionTest 2.
 System.out.println("C");
 public static void main(String[]
 3.
 args) 4.
 5.
 try
 6.
  void badMethod()
 7.
 methodA();
 8.
 throw new Error();
 9.
 catch(IOException e)
 10. {
What is the output?
 11. System.out.println("Caught IO Exception");
a) BC followed by Error exception
```

```
12. }
 13. catch(Exception e)
 5. public class Circle1 {
 void m1() throws CircleException {throw
 14. {
 15. System.out.println("Caught Exception");
 new ShapeException();}
 16.
 public static void main (String[] args) {
 17.
 8.
 18. static public void methodA()
 Circle1 circle1 = new Circle1():
 19. {
 10.
 int a=1, b=1;
 20. throw new IOException();
 11.
 21. }
 12.
 try {circle1.m1(); a--;} catch (CircleException e) {b-
 22. }
 -;} 13.
What is the output?
 System.out.printf("a=%d, b=%d", a, b);
 14.
a) The output is "Caught Exception".
 15. }
b) The output is "Caught IO Exception".
 16.}
c) Code will not compile.
 What is the expected output?
d) Program executes normally without printing a message.
 a) a=1, b=1
 b) a=0, b=1
162.Given:
public class TestException {
 c) a=1, b=0
 d)Compile time error at line 6.
  public static void main(String... args)
 // some piece of code
 Topic: Flow Control
 catch (NullPointerException e1) {
 System.out.print("n");
 165. Suppose your code needs to traverse through an array named
 catch (RuntimeException e2) {
 array1. Which code would you use to do this?
 System.out.print("r");
 a) for(int i = 0; i \le array1.length;
 } finally {
 i++) b) for (int i = 0; i < array1. length;
 System.out.print("f");
 <u>i++)</u>
 c) for (int i = 0; i \le array1.length(); i++)
 d) for(int i = 0; i < array1.length(); i++)
  }
 166. Which of the following is legal?
What is the output if NullPointerException occurs when executing
 a) for (int i=0, j=1; i<10; i++, j++)
the code in the try block?
 \{ \}  b) for (int i=0, j=1; i<10; i++;
a) f
 j++) { }
b)nf
 c) for (int i=0, j=1; i<10,j<10; i++, j++) { }
 d) for (int i=0, float j=1.0; ; i++, j++) { }
c) rf
d) nrf
 167. Which option completes the code to print the message as
163. Given the following:
 long as number is greater than 20?
1. class ShapeException extends Exception
 int number = 100;
 MISSING CODE
{} 2.
3. class CircleException extends ShapeException {}
 System.out.println("The number = " + number);
4.
5. public class Circle2 {
 number --:
 void m1() throws ShapeException {throw new
 a) do while (number > 20)
CircleException();}
 b) for (number > 20)
7.
 c) while (number > 20)
 public static void main (String[] args) {
8.
 Circle2 circle2 = new Circle2();
9
 d) if (number >20)
 int a=0, b=0;
10.
 168. Suppose you are writing code for a for loop that must execute
11.
 three times. Which is the correct declaration for the loop?
 try {circle2.m1(); a++;} catch (ShapeException e)
12.
 a) for (int i < 4; i = 1; i++)
\{b++;\}\ 13.
14.
 System.out.printf("a=%d, b=%d", a, b);
 b) for (int i = 0; i < 4; i++)
 c) for (int i = 1; i++; i < 4)
15. }
 d) for (int i = 3; i >=1; i--)
16.}
What is the expected output ?a)
a=0, b=0
 169. Which flow control mechanism determines when a block of
b) a=1, b=0
 code should run more than once?
c)a=0, b=1
 a) iteration
d) Compile time error at line 6.
 b) sequence
 c) selection
164. Given the following:
 d) exceptions
1. class ShapeException extends Exception
{} 2.
 170. Which of the following is a legal loop definition?
3. class CircleException extends ShapeException {}
 a) while (int a == 0) { /* whatever */ }
 b) do { /* whatever */ } while (int a = 0);
 c) do \{ /* \text{ whatever } */ \} \text{ while (int a == 0)};
 d) for (int a=0; a<100; a++) { /* whatever */ }
```

```
171. Given the following code:
 11.}
public class SwitchTest {
 The code is illegal because of the expression at line 5.
  public static void main(String [] args)
 a) The output would be
 \{ \text{ int } i=5, j=0; \}
 value is two
 switch(i){
 b) The output would be
 case 2: i+=3;
 value is two
 case 4: j+=5;
 value is three
 default: j+=1;
 c) The output would be
 case 0: j+=7;
 value is two
 value is three
 System.out.println("j value " + j);
 d) value is 2
  }
 175. Given the following:
What is the result?
 public class TestLoop
a) j value 16
b) j value 8
 public static void main(String... args)
c) j value 7
d) Compilation error ("default" should be at the last of the switch
 int index = 2;
 while (--index > 0)
statement)
 System.out.println(index);
172. Given the following code:
public class TestBreak {
 What is printed to standard output?
  public static void main(String [] args)
 \{ int i = 2; \}
 a)1
 if (i < 2)
 { i++;
 b) 1
 break printAndExit;
 2
 c) 1
 i++
 d) Nothing is printed
printAndExit:
 176. Given the following,
 System.out.print(i);
 1. int i = 0;
 2. label:
 3. if (i < 2) {
What will be the result of the above code?
 4.
 System.out.print(" i is " +
a) 2
 i); 5. i++;
b) 3
 6.
 continue label;
c) 4
 7. }
d) Compilation error
 What is the result?
 a) Compilation fails
173. Given the following:
 b) Produces no output
public class DoWhileTest {
 c) i is 0
 public static void main(String [] args)
 d) i is 0 i is 1
 { int i=2, j=5;
 do
 177. Given the following:
 public class TestLoop {
 if(i++ > --j) continue;
 public static void main(String... args)
 \}while(i < 3);
 { outer: for( int i = 0; i < 2; i++)
 System.out.printf("i=%d,
 { inner: for( int j = 0; j < 2; j++)
 j=%d'',i,j);
 \{ if(j==1) \}
 continue outer;
}
 System.out.printf( "i=%d, j=%d\n",i,j);
After execution, what are the values of i and j?
 }
a) i=4, j=4
 }
b) i=3, j=4
 }
c) i=2, j=4
d) i=2, j=5
 What is printed to standard output?
 a) i=0, j=0
174. Which statement is true about the following code fragment?
 b) i=0, i=0
1. int j = 2;
 i=1, j=0
2. switch (j) {
 c) i=0,
 j=0 i=0,
3.
 case 2:
4.
 System.out.println("value is two");
 j=1
 case 2 + 1:
 d) i=0, j=0
5.
6.
 System.out.println("value is three");
 i=1, j=1
7.
 break;
8.
 default:
 178. Given the following code:
9.
 System.out.println("value is " + j);
```

10.

break;

```
public class PESTest {
 d) Nothing is printed
  public static void main (String[] args)
 \{ \text{ int } i = 0; 
 183. Given the following code:
 do for (int i = 0; i++ <
 public class TestForSwitch {
 public static void main (String[] args)
 System.out.print(i);
 { for (int i = 0; i < 3; i++) {
 while (i++<1);
 switch (i) {
 default: System.out.print("D");
  }
 case 0: System.out.print("0");
What is the result of attempting to compile and run the program?
 case 1: System.out.print("1");
a) Prints: 12
b)Prints: 1212
 What is the result of attempting to compile and run the program?
c) Prints: 121212
 a) Prints: DDD
d) Compile-time error
 b) Prints: 01D
 c) Prints: 01D01
 d)Prints 011D01
179.Given:
  switch(i)
 184. Given the following code:
 default:
 class SwitchTest {
 public static void main(String args[])
 System.out.println("Hello");
 { int x = 3; int success = 0;
What is the acceptable type for the variable i?
 do {
 switch(x) {
a) byte
 case 0: System.out.print("0"); x += 5; break;
 case 1: System.out.print("1"); success++; break;
b) float
 case 2: System.out.print("2"); x += 1; break;
c) double
d) Object
 case 3: System.out.print("3"); x -= 2; break;
 default: break;
180. Given the following code:
 \} while ((x != 1) || (success < 2));
public class TestSwitch {
 public static void main(String args[])
 { byte b = -1;
 switch(b) {
 What is the result of attempting to compile and run the program?
 case -1: System.out.print("-1"); break;
 a) Prints: 3631
 case 127: System.out.print("127"); break;
 b) Prints: 3621
 case 128: System.out.print("128"); break;
 c) Prints: 311
 default: System.out.print("Default ");
 d) Compile-time error
}}
What is the result of attempting to compile and run the program?
 185. Given the following,
a) Prints: -1
 1. public class Test {
 public static void main(String [] args) {
b) Prints: 128
 2.
c) Prints: Default
 3.
 int i = 1;
d) Compile-time error
 4.
 do while (i < 1)
 5.
 System.out.print(" i is " + i);
181. Given the following code:
 6.
 while (i > 1);
public class TestFor
 7.
 }
 { static int i;
 8. }
 public static void main(String args[]) {
 What is the result?
 for (i=1; i<2; i++) {System.out.print(i);} // Line 1
 a) i is 1
 for (int i=1; i<2; i++) {System.out.print(i);} // Line
 b) i is 1 i is 1
 // Line 3
 c) No output is produced.
 for (i=0; i<1; i++) {System.out.print(i);} // Line 4
 d) i is 1 i is 1 ... in an infinite loop.
 System.out.print(TestFor.i);
 186. Given the following code:
What is the result of attempting to compile and run the program?
 public class JavaRunTest {
a) Prints: 1100
 public static void main (String[] args)
b) Prints: 1102
 \{ \text{ int } i = 0, j = 8; 
c) Compile-time error at Line 1
d) Compile-time error at Line 4
 if (j < 4) {break;} else if (j-- < 7)
 {continue;} i++;
182. For the code snippet:
 \} while (i++ < 5);
 System.out.print(i + "," +
int m = 0;
while (++m < 2)
 j);
 System.out.println( m );
What is printed to standard output?
a) 0
 What is the result of attempting to compile and run the program?
b)1
 a) Prints: 5,4
c) 2
 b) Prints: 6,5
 c) Prints: 6,4
```

```
d) Prints: 5,7
187. Given the following:
 public static void main(String[] args)
public class DoTest
 { boolean bFlag = true;
 if (bFlag = false) {System.out.print("X");
  public static void main(String[] args)
 } else if (bFlag) {System.out.print("Y");
 } else {System.out.print("Z");}
 boolean flag; int index=3;
 What is the result of attempting to compile and run the program?
 do
 a) Prints: X
 flag = false;
 b) Prints: Y
 System.out.print(index);
 c) Prints: Z
 d) Compile-time error
 index--;
 flag =
 (index>0);
 192. Given the following:
 continue;
 public class TestLoop2
 } while ((flag) ? true : false);
 public static void main(String... args)
 int count = 10;
What will be the output of above code?
a) 3210
 while(count++ < 11
b)321
c) Will go into an infinite
 System.out.println( count );
loop d)Compilation error
188. Given the following code:
 What is the output?
1. public class
 a) 10
Test1 2. {
 11
 public static void main(String[]
3.
 b) 10
args) 4. {
 c) 11
5.
 int i=0;
 d) Nothing is printed
6.
 while(i)
7.
 193. Given the following:
8.
 if(i==4) break;
 public class TestDoWhile
9.
10.
 public static void main(String... args)
11.
12. }
 int count = 20;
What will be the value of i at line 11?
 do {
a) 0
 System.out.println( count );
b)4
 \} while (count++ < 21);
c)5
d) The code will not compile.
 What is the output?
189. Given the following code what is the effect of the parameter
 a) 20
"num" passed a value of 1.
public class LoopTest {
 b) 20
  public static void process(int num)
 c) 21
  { loop: for (int i = 1; i < 2; i++){
 d) Nothing is printed
 for (int j = 1; j < 2; j++)
 \{ if (num > j) \}
 194. Given the following:
 break loop;
 public class TestIfBoolean {
 public static void main(String[] args)
 System.out.println(i * j);
 { Boolean bFlag=null;
 if (bFlag) {
 System.out.print("A");
 } else if (bFlag == false)
  public static void main (String[] args)
 { process(1);
 System.out.print("B");
 } else {
 System.out.print("C");
a) Generates a runtime error
b) 3
c) 2
d) 1
 What is the expected output?
 a) A
190. Given the following code:
 b) B
```

c) C

public class TestIf {

d) java.lang.NullPointerException is thrown at runtime

195. Given the following, 1. int i = 7; 2. label: if (i > 5) { System.out.print(" i is " + 4. i); 5. i--; continue label; 7. } What is the result? a) j is 7 b) j is 7 j is 6 c) Compilation fails d) Produces no output

Topic: Inheritance Concepts

195. Which statement is true?

- a) A super() or this() call must always be provided explicitly as the first statement in the body of a constructor.
- b) If both a subclass and its superclass do not have any declared constructors, the implicit default constructor of the subclass will call super() when run.
- c) If neither super() nor this() is declared as the first statement in the body of a constructor, then this() will implicitly be inserted as the first statement.
- d) If super() is the first statement in the body of a constructor, then this() can be declared as the second statement.

197. A class Car and its subclass Yugo both have a method run() which was written by the programmer as part of the class definition. If junker refers to an object of type Yugo, what will the following code do?

junker.run();

- a) The run() method defined in Yugo will be called.
- b) The run() method defined in Car will be called.
- c) The compiler will complain that run() has been defined twice.
- d) Overloading will be used to pick which run() is called.

198. Here is a situation:

Birthday happy;

happy = new AdultBirthday("Joe",

39); happy.greeting();

Which greeting() method is run?

- a) The one defined for Birthday because that is the type of the variable happy.
- b) The one defined for AdultBirthday because that is the type of the object referred to by happy.
- c) The one closest in the source code to the happy.greeting() statement.
- d) The assignment statement where the AdultBirthday object is assigned to happy variable is an error.

199. Can an object of a child type be assigned to a variable of the parent type? For example,

Card crd:

BirthDay bd = new BirthDay("Lucinda",

42); crd = bd; // is this correct?

- a) No-there must always be an exact match between the variable and the object types.
- b) No-but a object of parent type can be assigned to a variable of child type.
- c) Yes-an object can be assigned to a reference variable of the
- d) Yes-any object can be assigned to any reference variable.

200. class A { A(int i) { } } // 1 class B extends A { } // 2

Which one of the following statements is correct?

- a) compiler attempts to create a default constructor for class A.
- b)Compile-time error at 1.
- c) Compile-time error at 2.
- d) Compiles successfully without any errors.
- 201. You want subclasses in any package to have access members of a superclass. Which is the most restrictive access modifier that will accomplish this objective?
- a) public
- b) private
- c)protected
- d)transient

202. What determines what method is run in the following: Card crd = new BirthDay("Lucinda", 42);

crd.greeting();

- a) The type of the object or the type of the reference variable?
- b) The type of the object.
- c) The type of the reference variable.
- d) Both (type of object as well as the reference variable).
- 203. Which one of the following statement is false?
- a) A subclass must override all the methods of the superclass.
- b)It is possible for a subclass to define a method with the same name and parameters as a method defined by the superclass.
- c) Aggregation defines a has-a relationship between a superclass and its subclasses.
- d) Inheritance defines a is-a relationship between a superclass and its subclasses.
- 204. Which statement is true?
- a) Inheritance defines a has-a relationship between a superclass and its subclasses.
- b) Every Java object has a public method named equals.
- c) Every Java object has a public method named length.
- d) A final class can be extended by any number of classes
- 205. Which statement is true?
- a) Private methods of a superclass cannot be overridden in subclasses.
- b) A subclass can override any method present in a superclass.
- c) An overriding method can declare that it throws more exceptions than the method it is overriding.
- d) The parameter list of an overriding method must be a subset of the parameter list of the method that it is overriding.
- 206. Which statement is true?
- a) The subclass of a non-abstract class can be declared abstract.
- b) All the members of the superclass are inherited by the subclass.
- c) A final class can be abstract.
- d) A class in which all the members are declared private, cannot be declared public.
- 207. What restriction is there on using the super reference in a
- a) It can only be used in the parent's constructor.
- b) Only one child class can use it.
- c) It must be used in the last statement of the constructor.
- d) It must be used in the first statement of the constructor.
- 208. Given classes A, B, and C, where B extends A, and C extends B, and where all classes implement the instance method void doIt().

```
14. public long doStuff(int x) {
How can the doIt() method in A be called from an instance
method in C?
 15
 return x * 3;
a) super.doIt():
 16. }
b) super.super.doIt();
 17. }
 What is the result?
c) A.this.doIt();
d) It is not possible.
 a) x = 14
 b) x = 21
209. Which one of the following statement is false?
 c) Compilation fails at line 2.
a) The subclass of a non-abstract class can be declared abstract.
 d) Compilation fails at line 14.
b) All members of the superclass are inherited by the subclass.
c) A final class cannnot be abstract.
 214.1. public class TestPoly {
d) A top level class in which all the members are declared private,
 public static void main(String [] args ){
can be declared public.
 Parent p = new Child();
 4.
210. Which statement is true?
 5. }
a) Public methods of a superclass cannot be overridden in
 6.
subclasses.
 7. class Parent {
b) Protected methods of a superclass cannot be overridden in
 8.
 public Parent() {
subclasses.
 9.
 super();
c) Methods with default access in a superclass cannot be
 System.out.println("instantiate a parent");
 10.
overridden in subclasses.
 11.}
d) Private methods of a superclass cannot be overridden in
 12.
subclasses.
 13.
211. Which statement is true?
 14. class Child extends Parent {
a) A subclass must define all the methods from the superclass.
 15. public Child() {
b) It is possible for a subclass to define a method with the same
 System.out.println("instantiate a child");
 16.
name and parameters as a method defined by the superclass.
 17 }
c) Aggregation defines a is-a relationship between a superclass
 18. }
and its subclasses.
 What is the result?
d) It is possible for two classes to be the superclass of each other.
 a) instantiate a child
 b) instantiate a parent
212. Given the following:
 ic) nstantiate a child
class Vehicle { }
 instantiate a parent
class FourWheeler extends Vehicle {
 d) instantiate a parent
} class Car extends FourWheeler { }
 instantiate a child
public class TestVehicle
 215.1 abstract class AbstractIt
  public static void main(String[] args)
 2 {
 3
 abstract float getFloat();
 4 }
 Vehicle v = new Vehicle();
 FourWheeler f = new FourWheeler();
 5 public class Test1 extends AbstractIt
 Car c = new Car();
 6 {
 private float f1 = 1.0f;
 XXXXXX
 7
 private float getFloat(){ return
 8
  }
 f1;}9
Which of the following statement is legal, which can be
 10 public static void main(String[] args)
substituted for xxxxxxx ?
 11 {
a) v = c;
 12 }
b) c = v;
 13 }
c) f = v;
 a) Compilation error at line no 5
d) c = f;
 b) Runtime error at line 8
 c)Compilation error at line no 8
213. Given the following,
 d) Compilation succeeds
1. class ParentClass {
 public int doStuff(int x) {
 216.Given:
 return x * 2;
 interface I1 {}
 class A implements I1 {
4.
5. }
 }class B extends A {}
 class C extends B {
6.
7. public class ChildClass extends ParentClass {
 public static void main( String[] args)
 public static void main(String [] args ) {
 \{B \ b = new \ B();
 ChildClass cc = new ChildClass();
 xxxxxxx // insert statement here
9
10.
 long x = cc.doStuff(7);
 System.out.println("x = " + x);
11.
 Which code, inserted at xxxxxxx, will cause a cte?
12. }
 a) A a = b;
13.
```

b) I1 i = (C)b;

```
c) I1 i = (A)b;
 return xx;
d) B b2 = (B)(A)b;
 Objects of which class (from the heirarchy shown above) can be
217. What will be the result of attempting to compile and run the
 safely substituted in place of xx in the method doSomething ()?
following program?
 a) Object of class A
public class Polymorphism {
 b) An array object of class B
  public static void main(String[] args)
 c) Object of class C
  \{ A ref1 = new C(); \}
 d) An array object of class C
 B ref2 = (B) ref1;
 System.out.println(ref2.f());
 221. Given the following code, which is the simplest print
 statement that can be inserted into the print() method?
 // Filename: MyClass.java
class A { int f() { return 0; } }
 public class MyClass extends MySuperclass
class B extends A { int f() { return 1;
 { public static void main(String[] args) {
} } class C extends B { int f() { return
 MyClass object = new
2; } }
 MyClass(); object.print();
a) The program will fail to compile.
b) The program will compile without error, but will throw a
 public void print() {
 // INSERT CODE HERE THAT WILL PRINT
ClassCastException when run.
c) The program will compile without error and print 1 when run.
 // THE "Hello, world!" STRING FROM THE Message
d) The program will compile without error and print 2 when run.
 // CLASS.
218. Say that class Rodent has a child class Rat and another child
 } class Mouse. Class Mouse has a child class PocketMouse. Examine
the following
 class MySuperclass {
Rodent rod;
 Message msg = new Message();
Rat rat = new Rat();
Mouse mos = new Mouse():
 class Message {
PocketMouse pkt = new PocketMouse();
 // The message that should be printed:
Which one of the following will cause a compiler error?
 String text = "Hello, world!";
a) rod = rat:
 a) System.out.println(Message.text);
b) rod = mos;
 b) System.out.println(msg.text);
c) pkt = null;
d) pkt = rat;
 c) System.out.println(object.msg.text);
 d) System.out.println(super.msg.text);
219. What would be the result of attempting to compile and
 222. Given the following code, which of these constructors can be
executing the following code?
// Filename: MyClass.java
 added to MySub class without causing a compile-time error? class
public class MyClass {
 MySuper {
  public static void main(String[] args)
 int number;
 C c = new C();
 MySuper(int i) { number = i; }
 System.out.println(c.max(13, 29));
  }
 class MySub extends MySuper
 { int count;
 MySub(int cnt, int num)
class A
 { super(num);
  int max(int x, int y) { if (x>y) return x; else return y; }
 count=cnt:
class B extends A{
  int max(int x, int y) { return super.max(y, x) - 10; }
 // INSERT ADDITIONAL CONSTRUCTOR HERE
class C extends B {
 a) MySub() {}
  int max(int x, int y) { return super.max(x+10, y+10); }
 b) MySub(int cnt) { count = cnt; super(cnt);
 }c)MySub(int cnt) { this(cnt, cnt);
 d) MySub(int cnt) { super(cnt); this(cnt, 0); }
a) The code will fail to compile because the max() method in B
passes the arguments in the call super.max(y, x) in the wrong
 223. Given the
b) The code will fail to compile because a call to a max() method is
 following, class A {
 public void baz() {
ambiguous.
c) code will compile without errors and will print 29 when run.
 System.out.println("A");
d) code will compile without errors and will print 39 when run.
 public class B extends A {
220. Consider the following class
heirarchies class A { }
 public static void main(String [] args)
class B extends A {
 \{ A a = new B(); \}
} class C extends B
 a.baz();
 public void baz() {
And the following method declaration
public B doSomething() {
 System.out.println("B");
```

// some valid code fragments

```
}
 3.
 return id;
 4.
 }
What is the result?
 5. }
 6. class C {
a)
 7. public int name;
b)B
 8.}
c) Compilation fails.
 9. class A {
d) An exception is thrown at runtime.
 10. C c = new C();
 11. public int id;
224. Given the following:
 12.}
1. public class MyClass {
 Which one is correct about instances of the classes listed above?
 public static void main(String[] args) {
 a) A is-a B
 Derived d = new Derived("hello");
 b) C is-a A
 c) B has-a A
5. }
 d) B has-a C
6.
7. class Base {
 227. Given the following,
 Base() { this("a", "b");
 1. class Over {
 int doStuff(int a, float b) {
10. Base(String x, String y) { System.out.println(x + y); }
 3.
 return 7;
11.
 4.
 }
 5. }
12.
13. class Derived extends Base {
 7. class Over2 extends Over {
14. Derived(String s) { System.out.println(s); }
 // insert code here
 8.
15. }
 9. }
What is the output?
 Which method, if inserted at line 8, will not compile?
a) It will print hello followed by ab.
 a) public int doStuff(int x, float y) { return 4; }
b) It will print ab followed by hello.
 b) protected int doStuff(int x, float y) {return 4;
c) It will print hello.
 }c)private int doStuff(int x, float y) {return 4; }
d) It will print ab
 d)private int doStuff(int x, double y) { return 4;
225. Given the code below:
 1. class Fruit {
 228.Given:
 Fruit getInstance() {
 2.
 abstract class Shape {
 3.
 return this;
 public abstract void draw();
 4.
 }
 5.
 void print()
 public class Circle extends Shape
 6.
 { public void draw() { }
 7.
 System.out.println("Fruit");
 8.
 Which one of the following statement is correct?
 9.
 a) Shape s = new Shape();
 10. 10.
 s.draw();
 11. public class Apple extends Fruit {
 b) Circle c = new
 12. Apple getInstance() {
 Shape(); c.draw();
 13. return this;
 c) Shape s = new
 14. }
 Circle(); s.draw();
 15. void print()
 d) Shape s = new
 Circle(); s->draw();
 17. System.out.println("Apple");
 18. }
 229. Given the following code, which statement is true?
 19. public static void main(String... args)
 public interface HeavenlyBody { String describe(); }
 class Star implements HeavenlyBody {
 21. Fruit fr = new Apple().getInstance();
 String starName;
 22. fr.print();
 public String describe() { return "star " + starName; }
 23. }
 24. }
 class Planet {
What will be the output?
 String name;
a) Fruit
 Star orbiting:
b)Apple
 public String describe() {
 return "planet " + name + " orbiting " + orbiting.describe();
c) Compilation error at Line 12; Return type of the overriding
method getInstance() cannot be different from the return type of
the overridden method of the super class.
d) java.lang.ClassCast Exception at Line 21 since Apple
 a) The code will fail to compile.
 b) The use of aggregation is justified, since Planet has-a Star.
instance cannot be assigned to Fruit.
 c) The code will fail to compile if the name starName is replaced
226. Given the following,
 with the name bodyName throughout the declaration of the Star
1. class B extends A {
 class.
```

2. int getID() {

```
public int j;
d) An instance of Planet is a valid instance of a HeavenlyBody.
 public void g() { /* ... */ }
230. Given the
following, class Foo {
 // Declarations:
  String doStuff(int x) { return "hello"; }
 // ...
 Foo a = new
Which method would not be legal in a subclass of Foo?
 Foo(); Bar b =
a) String doStuff(int x) { return "hello"; }
 new Bar();
b) int doStuff(int x) { return 42; }
 // ...
c) public String doStuff(int x) { return "Hello"; }
 a) The statement b.f(); is legal.
d) protected String doStuff(int x) { return "Hello"; }
 b) The statement a.j = 5; is legal.
 c) The statement a.g(); is legal.
 d) The statement b.i = 3; is legal
231.Given:
1. public class TestOverload
 234. Say that class Rodent has a child class Rat and another
{ 2.
 child class Mouse. Class Mouse has a child class PocketMouse.
3.
 public void process()
{4.
 Examine the
 following Rodent rod;
5.
 public String process() {
 Rat rat = new Rat();
6.
7.
 return "hello";
 Mouse mos = new Mouse():
 PocketMouse pkt = new PocketMouse();
8.
 }
 Which of the following array declarations is correct for an array
9.
 that is expected to hold up to 10 objects of types Rat, Mouse, and
10. public float process(int x) {
 return 67.5f:
 PocketMouse?
11.
 a) Rat[] array = new Rat[10];
12. }
 b) Rodent[] array = new Rat[10];
13.}
 c) Rodent[] array = new Rodent[10];
What is the result?
a) An exception is thrown at runtime.
 d) Rodent[10] array;
b) Compilation fails because of an error in line 10.
 235. Given the following,
c) Compilation fails because of an error in line 6.
 1. class MySuper {
d) Compilation succeeds and no runtime errors with class
 public MySuper(int i) {
TestOverload occur.
 3.
 System.out.println("super + i); 4.
232. Given the following code:
 }
 5. }
class MvSuper {
  final int calculate(int i, int j)
 6.
 7. public class MySub extends MySuper {
 public MySub() {
 return i*j;
 8.
 super(2);
 System.out.println("sub");
 10.
public class MySub extends MySuper
 11. }
  { int calculate(int i, int j)
 12.
 13. public static void main(String [] args) {
 return 2*i*j;
 14.
 MySuper sup = new MySub();
 15. }
 16. }
  public static void main(String [] args)
 What is the result?
 { MySuper sup = new MySub();
 a) sub
 int k = \sup.calculate(2,5);
 super 2
 System.out.println(k);
 b) super 2
  }
 c) Compilation fails at line 9.
What is the result?
 d) Compilation fails at line 14.
a) 10
b) 20
 236. Given:
 public class Employee {
c) Compilation error
d) An exception is thrown at runtime
 private String empID;
233. Given the following classes and declarations, which statement
 public String empName;
is true?
 private Integer age;
// Classes
 public void setEmployeeInfo(String empID, String
class Foo
 empName, Integer age) {
 this.empID = empID;
  private int i:
 this.empName = empName;
  private void f() { /* ... */ }
 this.age = age;
  public void g() { /* ... */ }
class Bar extends Foo {
 Which is true?
```

```
a) The class is fully encapsulated.
```

- b) The empName variable breaks encapsulation.
- c) The empID and age variables break polymorphism.
- d) The setEmployeeInfo method breaks encapsulation.

237. Assuming Card is the base class of Valentine, Holiday and Birthday, in order for the following code to be correct, what must be the type of the reference variable card?

```
card:
card = new Valentine( "Joe", 14);
card.greeting();
card = new Holiday( "Bob" );
card.greeting();
card = new Birthday( "Emily", 12);
card.greeting();
a) Valentine
b) Holiday
c) Birthday
d)Card
238. Given the following:
1. class Animal {
 String name = "No name";
 public Animal(String nm) { name = nm;
3.
}4. }
5.
6. class DomesticAnimal extends Animal {
 String animalFamily = "nofamily":
 public DomesticAnimal(String family) { animalFamily =
 family;
9. }
10.
11. public class AnimalTest {
12. public static void main(String[] args) {
 DomesticAnimal da = new DomesticAnimal("cat");
14.
 System.out.println(da.animalFamily);
15. }
16. }
What is the result?
a) cat
b) nofamily
c) An exception is thrown at runtime.
d) Compilation fails due to an error in line 8.
```

239. What will be the result of attempting to compile and run the following program? public class Polymorphism2 {

public static void main(String[] args) $\{ A ref1 = new C(); \}$ B ref2 = (B) ref1;System.out.println(ref2.g()); } class A { private int f() { return 0; } public int g() { return 3; } class B extends A { private int f() { return 1; } public int g() { return f(); class C extends B { public int f() { return 2; }

- a) The program will compile without error and print 0 when run.
- b) The program will compile without error and print 1 when run.
- c) The program will compile without error and print 2 when run.

d) The program will compile without error and print 3 when run.

```
240. Given the following code:
class B \{ \text{ int } m = 7; \}
class D extends B \{ int m = 9;
} public class
TestBaseDerived {
  public static void main(String[] args)
  \begin{cases} B b = \text{new B}(); \end{cases}
 D d = new D();
 B bd = new
 D();
 System.out.printf("%d %d %d", b.m, d.m, bd.m);
What will be the output on executing the above code?
b) 799
c) 979
d) 997
241. Given the following,
1. class MyInherit {
2. int calculate(int m, float n) {
3.
 return 9;
4.
 }
5. }
7. class MyInheritChild extends MyInherit {
 // insert code here
Which method, if inserted at line 8, will NOT compile?
a) private int calculate(int a, float b) {return 25; }
b) private int calculate(int a, double b) { return 25; }
c) public int calculate(int a, float b) { return 25; }
d) protected int calculate(int a, float b) {return 25; }
Topic: Keywords, Literals, Identifiers
242. Which of the following keywords is reserved but not used in
Java?
a) delete
b) const
```

c) constant

d) unsigned

243. Which of the following is a valid initialization?

a) boolean b = TRUE;

b) float f = 27.893;

c) int i = 0xDeadCafe;

d) long 1 = 79,653;

244. Which of the following is a valid declaration of String?

a) String S1='null';

b) String S2=null;

c) String S3 = (String) 'face';

d) String S4=(String)\ufeed;

245. What is the correct way to create a String object whose value can be shared and which does not create new object for each similar declaration?

a) StringBuffer hello = new StringBuffer(14);

b) String hello = new String("Welcome to Java");

c) String hello = "Welcome to Java";

d) String hello[] = "Welcome to Java";

246. What is the default data type of the literal represented as 48.0?

a) float

```
b)double
 257.Given:
c) int
 1. public class Test {
 public static void main(String[] args) {
d) byte
 2
 3.
 unsigned byte b=0;
 4.
247. Which of the following is a valid declaration of char?
a) char ch="a":
 5.
b) char ch = 'cafe':
 6.
 }
c) char ch = '\ucafe';
 7. }
 What is the value of b at line 5?
d) char ch = '\u10100';
 a) -1
248. Which of the following is a non-primitive data type in Java?
 b) 255
 c) Compilation error at line 3 as there is nothing like unsigned byte
b) float
c) String
 d) Compilation succeeds and throws runtime exception at line 4.
d) double
 258. What is the result of compiling and executing the below code
249. Which of the following is a reserved word in the Java
 1. public class
programming language?
 Test 2. {
a) reference
 3. public static void main(String[]
b) method
c)native
 args) 4. {
 byte b=127;
 5.
d) array
 6.
 byte c=15;
 7.
 byte a = b + c;
250. Which of the following describes an incorrect default value
for the types indicated?
 8.
 9. }
a) float \rightarrow 0.0f
 a) Throws runtime exception at line no 7 saying "out of range".
b) boolean -> false
 b) Compilation succeeds and a takes the value of 142.
c) Dog -> null
 c) Compilation error at line 5. Byte cant take value of 127.
d) String -> "null"
 d) Compilation error at line 7.
251. Which statement is true?
a) return, goto, and default are keywords in the Java language.
 259. What will be the output after compiling the following
 statements?
b) new and delete are keywords in the Java language.
 public class TestIdentifier
c) exit, class, and while are keywords in the Java language
d) static, unsigned, and long are keywords in the Java language
 public static void main(String[] args)
252. Which of the following variable initialization is invalid?
 double volatile = 21+3.775;
a) byte myByte=254;
 System.out.println(volatile);
b) double mvDouble=12341.509D:
c) int myInt = 0xFACE;
 }
d)long myLong=45678L;
 a) 25
253. Which of the following is a valid Java identifier?
 b) 24.775
a) underscore
 c) 24
b) %percent
 d) Compilation error as volatile is a keyword and cannot be used
c) @attherate
 as identifier.
d) 3numbers
 260. What is the result of compiling and executing the below code
254. To create a class level constant, which of the following two
keywords should be used:
 1. public class
a) public and constant
 Test 2. {
b) const and final
 3. public static void main(String[]
c) final and constant
 args) 4. {
d) final and static
 byte b1=198;
 6.
 byte b2=1;
255. Which of the following is an invalid initialization?
 7.
 System.out.println(b1+b2); 8.
a) byte y=0x7a;
b) short s=679;
c)boolean
 a) Compilation error at Line 5.
b=FALSE;
 b) Compilation error at Line 7.
d) double d=14.67f;
 c) Prints 199
 d) Prints a number different from 199.
256. Which of the following is an invalid intialization?
a) float f = 85.3f;
 261. What results would print from the following code
b) byte t = 0x5e;
 snippet:System.out.println("12345".valueOf(54321));
c) long 1 = 9876L;
 a) 12345 54321
d)boolean n =
```

TRUE;

```
b)54321
 266. What results would print from the following code
c) The application won't compile.
 snippet:System.out.println("ABCDE
d) Runtime error
 ".valueOf(98765));
 a) ABCDE
 98765 b)98765
262.Given:
 c) The application won't compile.
1. public class ValueCheck {
 public static void main(String∏ args) {
 d) Runtime error
 unsigned byte y = -1;
4.
 267 Given:
5.
 1. public class TestByte
6.
 }
 { 2.
 public static void main(String[] args) {
7. }
 3.
 4.
 unsigned byte t=255;
What is the value of y at line 5?
 5.
 t++;
a) 0
b) 2
 6.
c)Compilation error at line 3 as there is nothing like unsigned byte
 7.
 8. }
 What is the value of t at line 6?
d) Compilation succeeds and throws runtime exception at line 4.
 a) Compilation succeeds and throws runtime exception at line 5.
 b)Compilation error at line 4 as there is nothing like unsigned byte
263. What is the result of compiling and executing the below code
 in Java.
 c) 256
1. public class
 d) 0
ByteTest 2. {
 public static void main(String[]
 Topic: Primitive Types, Objects, References
args) 4. {
5.
 byte x=100;
 268. Which range of values is valid for all integral types,
 byte y=127;
6.
 where nis the number of bits?
7.
 byte z = x + y;
 a) 2^{(n-1)} to 2^{(n+1)+1}
8.
9. }
 b) -2^{(n-1)} to 2^{(n-1)}-1
 c) -2^{(n-1)} to 2^{(n-1)}+1
a) Throws runtime exception at line no 7 saying "out of range".
 d) -2^(n)-1 to 2^(n-1)-1
b) Compilation succeeds and a takes the value of 227.
c) Compilation error at line 6. Byte cant take value of 127.
 269. Given char c = A;
d)Compilation error at line 7.
 What is the simplest way to convert the character value in c into
 an int?
264. What will be the output after compiling the following
 a) int i = Character.getNumericValue(c);
statements?
public class TestIdentifier
 b) int i = (int) c;
 c) int i = int(c);
 d) int i = c;
  public static void main(String[] args)
 float volatile = 53+4.289;
 270. Which primitive type ranges from -2^31 to (2^31)-1?
 a) long
 System.out.println(volatile);
 b) int
 c) short
a) 58
 d) byte
b) 57.289
c) 57
 271. The primitive type char in Java consists of
d) Compilation error as volatile is a keyword and cannot be used
 a) 8 bits
 b) 16 bits
as identifier.
 c) 24 bits
265. What is the result of compiling and executing the below code
 d) 32 bits
 272. In which of these variable declarations will the variable
1. public class
Test 2. {
 remain uninitialized unless explicitly initialized?
 public static void main(String[]
 a) Declaration of an instance variable of type boolean
 b) Declaration of a static variable of type double
args) 4. {
5.
 byte y1=3;
 c) Declaration of a local variable of type short
 byte y2=225;
 d) Declaration of a static variable of type String
6.
7.
 System.out.println(y1+y2);
 273. Examine the following section of code:
8.
 int area;
a) Compilation error at Line 6.
 int perimeter;
b) Compilation error at Line 7.
 String name;
c) Prints 228
 How many objects have been created?
 a) None, there is one object reference variable, but no objects yet.
d) Prints a number different from 228.
```

one object.

b) One, there is one object reference variable so there must be

```
c) Three, one for each variable.
 boolean[] test = new boolean[3];
 boolean foo = test [index];
d) Two, one for each data type.
 What is the result?
274. What is the numerical range of char?
 a) foo has the value of 0.
a) -128 to 127
 b) foo has the value of null.
b) -( 2 ^ 15) to (2 ^ 15) -1
 c) foo has the value of true.
c) 0 to 32767
 d) foo has the value of false.
d) 0 to 65535
275. If i is an int and s is a short, how do you assign i to s?
 284. Given the following:
 1 public class Test {
b) i = (int) s;
 public static void add( Integer i)
 2
c) s = (short) i;
 3
d) s = i;
 4
 int val =
 i.intValue(); 5
 val
276. Which one of the following primitive type conversion is
 +=3:
permitted implicitly without using casting?
 6
 i = new Integer(val);
a) long to int
 7
b) double to long
 8
c) float to double
 9
 public static void main (String[]
d) double to float
 args) 10 {
 Integer i = new Integer(0);
 11
277. In which of the following answers does the number of bits
 12
 add(i);
increase from fewest (on the left) to most (on the right)?
 13
 System.out.println(i.intValue());
a) byte long short int
 14 }
b) int byte short long
 15 }
c)byte short int long
 What will be the output?
 a) Compilation error
d) short byte long int
 b) Run time error at Line no. 4
278. Which of the following is a valid declaration of boolean?
 c) 3
a) boolean b2 = no:
 d) 0
b) boolean b3 = yes;
c) boolean b4 = false;
 285. What will be the result of attempting to compile and run the
d) boolean b5 = Boolean.false();
 following program?
 public class Integers {
 public static void main(String[] args) {
279. Which primitive type ranges from -2^15 to (2^15)-1?
 System.out.println(0x10 + 10 +
a) char
b) int
 010);
c)short
d) byte
 a) The program will not compile. The compiler will complain
280. Given:
 about the expression 0x10 + 10 + 010
  int a = 4;
 b) When run, the program will print 30
  byte b = 0;
 c) When run, the program will print 34
Which line assigns the value of a to b?
 d) When run, the program will print 101010
a) b = a;
b)b = (byte) a;
 286. public class Test
c) b = byte a;
d)b = byte(a);
 static void operate(StringBuffer x, StringBuffer y)
281. Which of the following primitive data type is an integer type?
 x.append(y);
a) boolean
 y = x;
b) byte
c) float
 public static void main(String[] args)
d) double
 StringBuffer
 StringBuffer("Sun"); StringBuffer y =
282. Given the following code within a method, which statement is
 new StringBuffer("Java"); operate(x,y);
true?
 System.out.println(x + ", " + y);
int a,b;
b=5;
a) Local variable a is not declared.
 What is the result?
b) Local variable b is not declared.
c) Local variable a is declared but not initialized.
 a) The code compiles and prints "Sun, Java".
 b) The code compiles and prints "Sun,Sun".
d) Local variable b is declared but not initialized.
 The code compiles and prints "Java,Java".
 b) The code compiles and prints "SunJava, java".
283.Given:
 c)The code compiles and prints "SunJava, SunJava".
int index =
```

2;

d)None of the above

```
287. public class Test1
 292. Which method is not defined in the StringBuffer class?
 a) trim()
{
  private float f1 = 1.0f:
 b) length()
 float getFloat(){ return f1;}
 c) append(String)
  public static void main(String[] args)
 d) reverse()
 String foo = "ABCDE";
 293. Which method is not defined in the String class?
 foo.substring(3);
 a) reverse()
 foo.concat("XYZ");
 b) length()
 System.out.println(foo);
 c) concat(String)
 d)hashCode()
What will be the output?
 294. Which statement concerning the charAt() method of the
a) Compilation error in the line where "substring" is invoked
 String class is true?
b) ABXYZ
 a) The index of the first character is 1.
c) ABCX
 b) The charAt() method returns a Character object.
YZ
 c) The expression "abcdef".charAt(3) is illegal.
d)ABCD
 d) expression "abcdef".charAt(3) evaluates to the character 'd'.
 295. Which one of the statements is true?
288. What will be the result of attempting to compile and run the
 a) StringBuffer is thread safe whereas StringBuilder is not thread
following class?
public class Assignment {
 b) StringBuffer is not thread safe whereas StringBuilder is thread
  public static void main(String[] args)
 safe
 { int a, b, c;
 c) Both String and StringBuilder are immutable
 b = 10:
 d) Both StringBuffer and StringBuilder are immutable
 a = b = c = 20;
 System.out.println(a);
 296. Which one of the expressions will evaluate to true if preceded
a) The code will fail to compile, since the compiler will recognize
 by the following code?
 String a = "hello";
that the variable c in the assignment statement a = b = c = 20; has
 String b = new
not been initialized.
b) The code will fail to compile because the assignment statement
 String(a); String c = a;
 char[] d = { 'h', 'e', 'l', 'l', 'o' };
a = b = c = 20; is illegal.
c) The code will compile correctly and will display 10 when run.
 a) (a == "Hello")
d) The code will compile correctly and will display 20 when run.
 b) (a == b)
 c) a.equals(b)
289.
 d) a.equals(d)
Given:
int index = 2;
 297. Which one of the expressions will evaluate to true if preceded
Boolean[] test = new Boolean[3];
 by the following code?
Boolean foo = test [index];
 String str1 = "unread";
What is the result?
 String str2 = new
a) foo has the value of true.
 String(str1); String str3 =
b) foo has the value of false.
 str1:
c) foo has the value of null.
 char[] str4 = { 'u', 'n', 'r', 'e', 'a', 'd' };
d) foo has the value of 0.
 a) (str1 == "Unread")
 b) (str1 == str2)
Topic: String Concepts
 c) str1.equals(str2)
 d) str1.equals(str4)
290. What function does the trim() method of the String class
perform?
 298. Which expression will extract the substring "kap" from a
a) It returns a string where the leading white space of the original
 string defined by String str = "kakapo"?
string has been removed.
 a) str.substring(2, 2)
b) It returns a string where the trailing white space of the original
 b) str.substring(2, 3)
string has been removed.
 c) str.substring(2, 4)
c) It returns a string where both the leading and trailing white
 d) str.substring(2, 5)
space of the original string has been removed.
d) It returns a string where all the white space of the original
string has been removed.
 299. Which one of the following statements is true?
 a) String class cannot be subclassed.
291. Which one of the following operators cannot be used in
 b) Subclasses of the String class can be mutable.
conjunction with a String object?
 c) All objects have a public method named clone().
a) +
 d) The expression ((new StringBuffer()) instanceof String) is
b) -
 always true.
c) +=
d).
 300. Given the code snippet:
```

String str = new String("Hello");

Which of the below mentioned is an invalid call?

```
a) str.replace('H','h');
 305. What will be the result of attempting to compile and run the
b) str.substring(2);
 following code?
 public class RefEq {
c) str.append("World");
 public static void main(String[] args)
d) str.trim();
 { String s = "ab" + "12";
 String t = "ab" + 12;
301. Given the following,
 String u = new String("ab12");
 System.out.println((s==t) + " " +
1. public class StringRef {
 public static void main(String [] args) {
 (s==u):
 String s1 = "abc";
 }
3.
4.
 String s2 = "def";
5.
 String s3 = s2;
 s2 = "ghi";
 a) The program will print true true when run.
6.
 System.out.println(s1 + s2 + s3);
 b) The program will print false false when run.
7.
 c) The program will print false true when run.
8.
 }
 d) The program will print true false when run.
9. }
What is the result?
a) abcdefghi
 306. Given the following code snippet,
 String x = "xyz";
b) abcdefdef
 x.toUpperCase();
c) abcghidef
 String y = x.replace('Y',
d) abcghighi
 'y'); y = y + "abc";
 System.out.println(y);
302. Given the following code snippet,
 What is the result? Assume the code given above is a portion of
13. String x = new String("xyz");
 the code present in a method.
14. y = "abc";
 a) abcXvZ
15. x = x + y;
 b) abcxy
How many String objects have been created? Assume the code
given above is a portion of the code present in a method.
 c)xyzabc
a) 2
 d) XyZabc
b) 3
c) 4
 307. Given the following:
d) 5
 public class TestStringBuffer {
 public static void main(String[] args) {
303. Given the following:
 StringBuffer strBuff = new StringBuffer("java
public class TestSubstring {
 platform"); strBuff.deleteCharAt(4);
  public static void main(String[] args)
 System.out.println(strBuff);
 { String str = "international";
 str = str.substring(6,9);
 char b = str.charAt(2);
 What is the output?
 str = str + b;
 a) jav
 System.out.println(str);
 b)java
  }
 c) platform
 d) javaplatform
What is the result? Assume the code given above is a portion of
 308. What will be the result of attempting to compile and run the
 following program?
the code present in a method.
a) atia
 public class MyClass {
 public static void main(String[] args)
b)atii
 { String s = "hello";
c) atioa
 StringBuffer sb = new
d) atiot
 StringBuffer(s); sb.reverse();
304. What will be the result of attempting to compile and run the
 if (s == sb) System.out.println("a");
following code?
 if (s.equals(sb)) System.out.println("b");
 if (sb.equals(s)) System.out.println("c");
public class StringMethods {
  public static void main(String[] args)
 { String str = new String("eenny");
 str.concat(" meeny");
 a) The program will throw a ClassCastException when run.
 StringBuffer strBuf = new StringBuffer(" miny");
 b) The code will fail to compile since the expression (s == sb)
 strBuf.append(" mo");
 System.out.println(str + strBuf);
 c) The code will fail to compile since the expression
  }
 (s.equals(sb)) is illegal.
 d) The program will print c when run.
}
a) The program will print "eenny meeny miny" when run.
b) The program will print "eenny meeny miny mo" when run.
 309. What will be the result of attempting to compile and run the
c) The program will print "meeny miny mo" when run.
 following program?
d) The program will print "eenny miny mo" when run.
 public class MyClass {
 public static void main(String[] args) {
 StringBuffer sb = new StringBuffer("have a nice day");
```

```
sb.setLength(6);
 System.out.println(sb);
a) The code will fail to compile since there is no method named
setLength in the StringBuffer class.
b) The program will throw a
StringIndexOutOfBoundsException when run.
c) The program will print "have a" when run.
d) The program will print "ce day" when run.
310. What will the following program print when run?
public class Search {
  public static void main(String[] args)
 { String s = "Contentment!";
 int middle = s.length()/2;
 String nt = s.substring(middle-1, middle+1);
 System.out.println(s.lastIndexOf(nt, middle));
}
a) 2
b) 4
c) 5
d) 7
311. What will be the result of attempting to compile and run the
 } following code?
class MyClass {
  public static void main(String[] args)
 { String str1 = "str1";
 String
 str2
 "str2"; String str3
 "str3";
 str1.concat(str2);
 System.out.println(str3.concat(str1));
a) The program will print str3str1 when run.
b) The program will print str3str1str2 when run.
c) The program will print str3 when run.
d) The program will print str3str2 when run.
312. Which one of the following is not legal?
a) System.out.println("st".concat("ep"));
b) System.out.println("st" + "ep");
c) System.out.println('s' + 't' + 'e' + 'p');
d) System.out.println("st" + new String('e' + 'p'));
313. What will be written to the standard output when the
following program is run?
import static java.lang.System.out;
public class TestOutput {
  public static void main(String[] args)
 { String space = " ";
 String composite = space + "windows" + space +
  space; composite.concat("server");
 String trimmed = composite.trim();
 out.println(trimmed.length());
}
a) 7
b) 9
c) 13
d) 15
314. Which expression will evaluate to true?
a) "Hello there".toLowerCase().equals("hello there")
b) "HELLO THERE".equals("hello there")
```

```
c) ("hello".concat("there")).equals("hello there")
d) "Hello There".compareTo("hello there") == 0
315. Given the following code snippet,
4. String d = "bookkeeper";
5. d.substring(1.7):
6. d = w'' + d:
7. d.append("woo");
8. System.out.println(d);
What is the result? Assume, the code given above is a portion of
the code present in a method.
a) wookkeewoo
b) wbookkeewoo
c) Compilation fails.
d) An exception is thrown at runtime.
316. What will be the result of attempting to compile and run the
following code?
public class TestStringOperation {
  public static void main(String[] args)
 String str1 = new
 String("java"); str1.concat("
 world"):
 StringBuffer strBuf1 = new StringBuffer("
 magazine"); strBuf1.append(" article");
 System.out.println(str1 + strBuf1);
a) The program will print "java magazine article" when run.
b) The program will print "world magazine article" when run.
c) The program will print "java world magazine" when run.
d) The program will print "java world magazine article" when run.
Topic: Package, Import, Jar Concepts
317. Which is true about the import statement in Java?
a) When .* is used in an import statement, all the classes in that
package and the sub-packages will be imported.
b) The import statements must appear before any package
statement is declared.
c) The import statement must be the first statement after any
package declaration in a file.
d) The import statement is mandatory when using classes of other
packages since there is no other way to use a class.
318. The JAR files are packaged using the following format
a) TAR
b) ZIP
c) ARJ
d) CAB
319. In order to run a jar file, say "app.jar" using the command
"java -jar app.jar", what condition should be satisfied?
a) app.jar should be given executable permission
b) The manifest file of the jar should specify the class whose main
method should be executed.
c) "-jar" is an invalid option for java command and an error will be
displayed.
d) There should be a class "app.class" with the same name as the
jar file for the command to work.
320. Which one of the following is not a valid header in the
manifest of jar file?
a) Specification-Title
b)Application-
Version
c) Implementation-Vendor
```

d) Name

- 321.A special file which is present inside the JAR that contain information about the files packaged in a JAR file is known as
- a) Metafest
- b) Metadata
- c) Manifest
- d) Manidata
- 322. You decide that you wish to add your application's class to a group of classes that are stored in the location/examples/basics. Complete the code to do this
- a) package examples.basics;
- b) import examples.basics;
- c) import package examples.basics;
- d) package examples/basics;
- 323. We want the code in Test.java to access the example.basics.Utilities class which is stored within the example.jar file in the directory /jars. How would you compile your code?
- a) javac -classpath /jars/example.jar Test.java
- b) javac -classpath /jars/example Test.java
- c) javac -classpath /jars/ Test.java
- d) javac -classpath /jars Test.java
- 324. Suppose you are creating a class named Button that you want to include in a group of related classes called controls.

Identify the correct code that includes the class in that group.

- a) package controls;
- b) public class Button
- c) package Button;
- d) import controls;
- 325. Which is true about the package statement in Java?
- a) It can appear anywhere in the file as long as the syntax is correct.
- b) It should appear after all the import statements but before the class declaration.
- c) There can be more than one package statement.
- d) It should be the first non-comment line in the Java source file.

326. Following is a file format which enables to bundle multiple files into a single file

- a) JPG
- b) PNG
- c) TIF
- d) <mark>JAR</mark>
- 327. Which is the manifest header that is used to specify the application's entry point in a JAR file?
- a) Class-Path
- b) Entry-Class
- c) Start-
- Class
- d)Main-
- Class
- 328. Suppose a class named App1 is located in the samples.messages package. You have compiled the class. How do you execute the class?
- a) java App1
- b) java samples.messages.App1
- c) javac samples.messages.App1
- d) java samples.messages.App1.class
- 329. Why is the main() method special in a Java program?
- a) It is where the Java interpreter starts whole program running.
- b) Only the main() method may create objects.
- c) Every class must have a main() method.
- d) main() method must be the only static method in a program.

```
330. Given the following code:
public class Test {
  public static void main(String[] args)
 System.out.println(args[0]);
If the above code is compiled and run as follows
java Test Hello 1 2 3
What would be the output?
a) java
b) Test
c) Hello
d) Hello 1 2 3
Topic: Command Line, System Properties
331. Given the below mentioned code
and the command-line invocation as,
java CommandArgsThree 1 2 3
 public class CommandArgsThree {
 public static void main(String [] args)
 { String [][] argCopy = new
 String[2][2]; int x;
 argCopv[0] = args;
 x = argCopy[0].length;
 for (int y = 0; y < x;
 y++) {
 System.out.print(" " + argCopy[0][y]);
What is the result?
a) 00
b) 1 2
c) 000
d) 123
332. Given the below mentioned code
and the command-line invocation as,
java CommandArgsTwo 1 2 3
1. public class CommandArgsTwo {
 public static void main(String [] argh) {
3
 String [] args;
4.
 int x;
5.
 x = argh.length;
6.
 for (int y = 1; y \le x; y++) {
7
 System.out.print(" " +
argh[y]); 8.
10. }
What is the result?
a) 0 1 2
b) 123
c) 000
d) An exception is thrown at runtime
333. Given the following code:
```

```
public class Test {
 public static void main(String[] args)
 {
 System.out.println(args.length);
 }
}
```

If the above code is compiled and run as follows java Test Hello 1 2 3

```
a) 6
b) 5
c) 4
334. Given A. java contains
class A {public static void main(String... args) {}}
// 1 and B.java contains
class B {protected static void main(String[] args) {}} // 2
What is the result of attempting to compile each of the two class
declarations and invoke each main method from the command
line?
a) Compile-time error at line 1.
b) Compile-time error at line 2.
c) An attempt to run A from the command line fails.
d) An attempt to run B from the command line fails.
335. Given the below mentioned code
and the command-line invocation as,
java CommandArgs 1 2 3 4
1. public class CommandArgs {
 public static void main(String [] args) {
3.
 String s1 = args[1];
4.
 String s2 = args[2];
 String s3 = args[3];
5
6.
 String s4 = args[4];
 System.out.print(" args[2] = " + s2);
7.
8
9 }
What is the result?
a) args[2] = 2
b) args[2] = 3
c) args[2] = 1
d) An exception is thrown at runtime
336. Given the following code:
public class Foo {
  public static void main(String[] args)
 System.out.println(args[1]);
If the above code is compiled and run as follows
java Foo Apples 987
What would be the output?
a) java
b) Foo
c) Apples
d) 9
337. Given the below mentioned code
and the command-line invocation as,
java CommandArgsFour 9 6 3
public class CommandArgsFour {
  public static void main(String [] argh)
 { String [] args;
 int a;
 a = argh.length:
 for (int b=1; b < a; b++) {
 System.out.print(" " + argh[b]);
 }
What is the result?
a) null null
b) 9 6
```

What would be the output?

```
c) 63
d) An exception is thrown at runtime
338. Given the below mentioned code
and the command-line invocation as.
iava CommandArgsFive 9 8 7 6
public class CommandArgsFive {
  public static void main(String [] args)
 { Integer i1 = new Integer(args[1]);
 Integer i2 = new Integer(args[2]);
 Integer i3 = new Integer(args[3]);
 Integer i4 = new Integer(args[4]);
 System.out.print(" args[3] = " + i3);
What is the result?
a) args[3] = 8
b) args[3] = 7
c) args[3] = null
d) An exception is thrown at runtime
Topic: WiproStyle
339. When does 'Avoid magic numbers' rule in WiproStyle throw a
violation?
a) Integer variable is declared
b) A numeric literal that is not defined as a constant is detected
c) When the integer variable is made global
d) No such rule in WiproStyle
```

340. Which of the following are advantages of using WiproStyle for code review?

- a) Reduces code review effort
- b) Code is generated automatically
- c) Code can be reverse engineered
- d) All the above
- 341. Which of the following can be used to automate code review in Java?
- a) Junit
- b) Jprofiler
- c)WiproStyl
- e
- d) None of the above
- 342. Which of the following is correct with respect to severity level information in Static Analyzers?
- a) Severity levels information helps to fix only the violations with critical severity
- b) Severity levels information helps to ignore the violations with minor severity
- c) Severity levels information helps in better prioritization of violations
- d) All of the above
- 343. What is WiproStyle?
- a) WiproStyle is a unit testing tool
- b) WiproStyle is a static analysis
- c) WiproStyle is a structural analysis tool
- d) WiproStyle is a testing tool
- 344. Which of the following refers to the analysis of computer software that is performed without actually executing programs?
- a) runtime analysis
- b) static analysis
- c) profiling
- d) none of the above

```
345. What are coding standards?
a) Standards to avoid code construct having high probability of
resulting in an error.
b) Standards to be followed during System testing.
c) Stdards used for defining designing guidelines for the system.
d) Standards that cannot be followed during the CUT phase
346. Which of the WiproStyle rule is violated in below snippet of
code.
public class Sample{
  public int method1() {
 int a = 10; int b = 20;
 int c = a*b;
 return c:
  }
a) Minimize the number of lines by joining multiple shorter lines
b) Avoid return statements
c) Declare all variables in a single line
d) Avoid multiple variable declaration in single line
347. Which of the following is a benefit of using static analyzer?
a) Non-Compliance to coding guidelines can be detected
automatically.
b) Unit testing can be performed
c) Code coverage can be measured
d) can reverse engineer the code
348. Which is the earliest phase in which Wiprostyle can be used?
a) System testing
b) Design
c) Requirements
d) Coding
349. Which of the WiproStyle error category is violated in below
snippet of code,
```

```
class Foo{
  public void testA() {
 System.out.println("Entering test");//VIOLATION
a) Maintainability
b) Security
c) Reliability
d) Efficiency
350. Which of the WiproStyle error category is violated if we use
tab character in our source code?
a) Maintainability
b) Efficiency
c) Reliability
```

351. Which of the following rules does WiproStyle handle?

352. Which of the software code quality attribute can be improved

d) Portability

a) Security b) Maintainability

c) Efficiency

a) Rules to detect code coverage

c) Rules to detect failed test cases

d) None of the above

b) Formatting ,naming conventions, java doc

by following consistent formatting standard?

```
attributes
353. Which of the following violations is thrown by WiproStyle
in below code section?
public class SrrayListExample
 { int method(int a, int b) {
 int i = a +
 b; return i;
a) Use arraylist instead of vector
b) Class should define a constructor
c) Avoid instantiating string objects
d) Unused import
354. Which of the following violations is thrown by WiproStyle
in below code section?
public class Foo
 public void
bar() { int x = 2;
  switch (x)
 { case 2:
 int j = 8;
a) Avoid Nested Blocks
b) Use arraylist instead of vector
c) Missing Switch Default
d) Multiple variable declaration on the same line
355. Which of the following violations is thrown by WiproStyle
in below code section?
class A{
int x, y,
String firstName, LastName;
int myAge, mySize, numShoes =
28; int a = 4, b = 5, c = 6;
a) Avoid Nested Blocks
b) Multiple variable declaration on the same line
c) Empty Block
d) Missing Switch Default
356. Which of the following violations is thrown by WiproStyle
in below code section?
public class SampleViolation{
 protected void finalize () throws Throwable { // VIOLATION
 }
a) Empty Block
b) Avoid Nested Blocks
c) Use SuperFinalize()
d) Missing Switch Default
357. Which of the following options should be used to correct the
violation on line 9?
1.class Foo {
2. void bar()
{3.try
4.{
compressThumbnailToDisk(metadata, image);
6.}
7.catch (IOException e)
e.printStackTrace();
 //Violation
```

d) Formatting related standards do not improve any code quality

```
10. throw new ResourceError(e.getMessage());
 c) Trailing Array Comma
11.}
 d) Avoid assignments in operands
a) System.out.println()
b) java doc
 364. public int convert(String s)
c) System.print.err
 { int i, i2;
 i = Integer.valueOf(s).intValue(); // Violation
d) logger
 i2 = Integer.valueOf(i).intValue(): // Violation
358. Which of the following violations is thrown by WiproStyle
 return i2;
in below code section?
public class SampleViolation {
 What is the cause of the violation in the above code, that
  public int public Variable; // VIOLATION
 wiprostyle may throw.
 a) Do not add empty strings
  protected int protected Variable; //
  VIOLATION int package Variable; //
 b) Consider replacing this Vector with the newer java.util.List
  VIOLATION
 c) Unneccessary Wrapper Object creation
 d) Avoid instantiating String objects; this is usually unnecessary
}
a) Trailing Array Comma
b) Visibility Modifier
 365. public class Foo
c) SuperFinalize
 { public void bar() {
d) Missing Switch Default
 try {
 // do something
 } catch (Throwable th) { //violation
359. Which of the following violations is thrown by WiproStyle
 th.printStackTrace();
for below code section?
import java.*;
 }
import java.util.*;
import
java.io.IOException; public
 a) Avoid using exceptions as flow control
 b) Avoid catching NullPointerException; consider removing
void Helllo{
 the cause of the NPE
a) Use only Star (Demand) Imports
 c) Avoid throwing raw exception types
b) Trailing Array Comma
 d) A catch statement should never catch throwable since it
c) Avoid Star (Demand) Imports
 includes errors
d) Avoid multiple import statements
 366. public class InvokeWait {
360. Which of the following violations is thrown by WiproStyle
 public void method () throws InterruptedException {
 wait (); // VIOLATION
in below code section?
 What is the cause of the above violation.
public interface Foo {
  public
 a) Avoid using exceptions as flow control
 void
 method
 ();
 //
 b) Avoid throwing raw exception types
  VIOLATION abstract int getSize ();
  // VIOLATION static int SIZE =
 c) Do not implement 'SingleThreadModel' interface
  100; // VIOLATION
 d) Call wait() inside while or do-while
a) Redundant Modifier
 367. public class Test {
b) Trailing Array Comma
 public static void main() { // VIOLATION
c) Avoid Star (Demand) Imports
 public void test() {
d) SuperFinalize
361. "Explicitly invalidate Session when user logs off". This
 public void test1() {
rule address
a) Java secure coding
 What may be the possible coding standard violation in the above
b) Concurrency and Timing problems
 snippet
c) Data handling problems
 a) Placement of Constants
d) Logical
 b) Avoid Multple overloaded methods
problems
 c) Place Main method as last method
websession
 d) Use Chain Constructors
362. Which of the following violations will be thrown on the given
 368. public class Test {
 int AGE; // Violation
class Foo { boolean bar(String a, String b) { return a == b; }}
 public void method1()
a) Do not instantiate a StringBuffer with a char
b) Use equals() to compare object references
 {int AGE;
c) Avoid chaining assignment operators
 String NA ME11: // Violation
d) Always initialize static fields
 } What is the java coding standard violation expected in the code
 snippet above?
363. What violation is expected to be thrown by wiprostyle on the
 a) Reduntant Modifiers
below code?
 b) Declare fields with uppercase character names as 'final'
public class Test {
 int method (int a, int b) {
 c) Avoid unused private fields
 int i = a + b; return i; // Violation
```

a) Simple Statements - line with more than a single statement

b) Avoid chaining assignment operators

```
Always initialize static fields
369.public class MI {
 public String[] getNames() {
 String[] names =
 {"ashik", "hema"}; if(names.length
 !=0) {
 return names;
 } else {
 return null;//Violation
 How can the above highlighted coding standard violation be fixed?
 a) Return Zero length array instead of null
 b) Avoid return statements
 c) Do not add empty strings
 d) Avoid instantiating String objects; this is usually unnecessary
 370. public abstract class Sample {
 //VIOLATION public abstract
 StringBuffer getText();
 public abstract int getStartPosition();
 public abstract int getEndPosition();
 public abstract int getStartLine();
 public abstract int getEndLine();
 What may be the violation thrown by a static analyzer at the
 highlighted line.
 a) If a class Extends / Implements other class then it should have a
 Naming Convention as defined by the user
 b) anonymous classes used as interface implementors
 c) Redeclare non-functional class as interface
 d) Avoid multiple Class or Interface
 371. "The ability of a software product to keep operating over time
 without failures that renders the system unusable" is called ( as per
 ISO 9126)
 a) Portability
 b) Maintainability
 c) Reliability
 d) Efficiency
 372. "The aptitude of the source code to undergo repair and
 evolution". Is called (as per ISO 9126)
 a) Efficiency
 b) Reliability
 c) portability
 d) Maintainability
 373. Examination of code intended to find and fix mistakes
 overlooked in the initial development phase.
 a) Profiling
 b) unit testing
 c) defect tracking
 d) code review
 374. What is the ideal time for starting the usage of static
 analyzers
 a) as soon as the coding starts.
 b) once all the coding is over
 c) along with system testing
 d) after unit testing
 375. What is the recommended procedure for usage of static
 analyzers if you have legacy code? (existing code base)
 a) Static analyzer should be run on the legacy code as well
 b) No need to run static analyzer on Legacy code base.
```

c) static analyzer usage is not reccomended in this scenario

381. class Foo {

```
LOCs by you.
376. The capability of the software product to avoid unexpected
effects from modifications of the software. (ISO 9126) is termed as
a) adaptability
b) portability
c) testability
d) stability
377. public class Foo
{ void bar(int a) {
switch (a) {
 case 1:
 // do something
 break:
 mylabel: // Violation
 break:
 default:
 break:
What may be the cause of the above violation?
a) The default label should be the last label in a switch statement
b) A non-case label was present in a switch statement
c) Case with no break
d) Non-static initializers are confusing
378. public class Foo
{ public void bar() {
 int x = 2;
 x = x;
 //Violation
What is the java coding standard violation that may be thrown on
the above code at the highlighted line?
a) Possible unsafe assignment to a non-final static field in a
constructor
b) Unused Local Variable
c) Consider simply returning the value vs storing it in local variable
d) Avoid idempotent operations (like assigning a variable to itself)
379. public class Foo
 {void bad() {
 List foo = getList();
  if (foo.size() == 0) {//Violation}
  // blah
How the above violation be fixed regarding collection?
a) Perhaps "{0}" could be replaced by a local variable
b)Position literals first in String comparisons
c) Substitute calls to size() == 0 (or size() != 0) with calls
d) Avoid instantiating String objects; this is usually unnecessary
380. The capability of the software product to protect information
and data so that unauthorized persons or systems cannot read or
modify them and authorized persons or systems are not denied
access to them is termed as
a) Security
b) Efficiency
c) Stability
d) Usability Compliance
boolean bar(String x) {
```

d) Static analyzers are supposed to be run on the newly developed

```
return x.equals("2"): // Violation
What is the cause of above violation?
a) Unneccessary Wrapper Object creation
b) Position literals first in String comparisons
c) Avoid instantiating String objects; this is usually unnecessary
d) Do not instantiate a StringBuffer with a char
382. public class Foo
{Object bar:
// bar is data or an action or both?
void bar() {
 //Violation
Reason for the violation at the highlighted line in the code snippet
may be due to
a) The field name indicates a constant but its modifiers do not
b) It is somewhat confusing to have a field name matching the
declaring class name
c) It is somewhat confusing to have a field name with the same
name as a method
d) Non-static initializers are confusing
383. public class Foo extends Bar
{int foo;
 //Violation
Reason for the violation at the highlighted line in the code snippet
may be due to
a) It is somewhat confusing to have a field name matching the
declaring class name
b) It is somewhat confusing to have a field name with the same
name as a method
c) The field name indicates a constant but its modifiers do not
d)Non-static initializers are confusing
384. The Phase in which code review tools / static analyzers are
supposed to be used for best results
a) CUT phase
b) System Testing
c) Design
d) Integration Testing
385. public class Sample Violation
 { public copyArray (int[]
 array) {
 int k = 0;
 int length = array.length;
 int[] copy = new int [length];
 for(int i = 1; i < length; i++)
 copy[i] = array[i]; // VIOLATION
 while(k < length){
```

What is the reccomended procedure to fix the above violations thrown on coping two arrays

a) Instead of copying data between two arrays, use

copy[k] = array[k++]; // VIOLATION

- System.arraycopy method which is efficient.
- b) Do not add empty arrays
- c) Trailing Array Comma
- d) Avoid arraylength in loops

- 386.A form of static analysis based on the definition and usage of variables
- a) Profiling
- b) Data Flow Analysis
- c) peer review
- d) coverage analysis

387. class Foo { void bar(Object x) { if $(x != null \&\& x instance of Bar)// Violation}.$

What may be the cause of the violation?

- a) Reduntant Modifiers
- b) Avoid chaining assignment operators
- c) No need to check for null before an instanceof
- d) Avoid assignments in operands

Topic: WUT

388. Systematically done unit testing can replace system testing. Check the correctness

- a) Yes, unit testing can replace system testing in all cases
- b) Yes, unit testing can replace sys testing only if it is tool based
- c) Yes, unit testing can replace sys testing only if it is JUnit based testing
- d) No, unit testing can NOT replace system testing
- 389. Select the correct statement related to unit testing
- a) Systematically done unit testing can replace system testing
- d) If code reviews & code inspections are done thoroughly unit testing is NOT required
- b) Both Unit testing and System testing are required as they compliment each other
- c) In any case either system testing or unit testing is required; but NOT the both
- 390. Unit testing is required even if code reviews & code inspections are done thoroughly. Check the correctness
- a) Above statement is correct only in case of large applications
- b) Above statement is correct only in case of small applications
- c) Above statement is correct in case of all applications
- d) Above statement is NOT correct in case of all applications
- 391. What is unit testing?
- a) Testing each unit of code in an isolation
- b) Testing code linewise
- c) Testing individual class of code in an isolation
- d) None of the above
- 392. What is the purpose of Data Driven Test (DDT) testing feature?
- a) editing of tests to change values in tool generated test cases
- b) generation of more number of test so that method can be tested with all possible values
- c) Customization of test classes. It allows users to add any number of test classes
- d) Parameterization of tests with user defined test data
- 393. What is the basic intention of performing unit testing?
- a) to avoid system testing
- b) to avoid system functionality testing
- c) to detect problems early in the development stage
- d) to avoid regression testing
- 394. Which of the following is given highest priority while fixing unit testing problems?
- a) Assertion failures
- b) Exceptions
- c) Timeout errors

d) No prioritization is required

395. What is Code coverage analysis?

- a) Process of finding areas of a program NOT exercised by a set of test cases
- b) Process of finding failed test cases
- c) Process of finding areas of programs throwing errors
- d) Process of finding areas of program NOT exercised because of exceptions

396. Which of the below statements is correct regarding Unit testing?

- a) Unit tests can be thrown away once the code is tested
- b) Unit testing is NOT required if system testing is done with effectiveness
- c) Unit testing and System testing compliment each other
- d) Unit testing is required only in projects using Agile development process

397. What is considered as fundamental unit of coverage?

- a) Type coverage
- b) Block coverage
- c) Package coverage
- d) Test coverage

398. How does calculating and tracking of metrics help?

- a) Helps in reducing static analysis effort
- b) Helps to identify some of the symptoms of poor design
- c) Helps to avoid unit testing
- d) None of the above

399. Examine the code coverage for below code. public void testAdd1() throws Throwable { int actual 1 = Arithmetic.add(338,18); assertEquals(356, actual 1); int actual 2 = Arithmetic.add(36, 39); assertEquals(75, actual 2); int actual 3 = Arithmetic.add(100, 8); assertEquals(108, actual 3); } a) Full Coverage

- b) Partial coverage
- c) Not Covered
- d) None of the above

400. Which of the following statement is correct with respect to private method in Unit Testing?

- a) Private methods can't be tested during unit testing
- b) When a method is declared as "private", it can only be accessed within the same class. So there is no way to test a "private" method of a target class from any test class. So we can write a test case inside target class
- c) When a method is declared as "private", it can only be accessed within the same class. So there is no way to test a "private" method of a target class from any test class. You have to perform unit testing manually. Or you have to change your method from "private" to "protected".
- d) None of the above
- 401. Which of the following statement is correct with respect to protected method?
- a) Protected methods can not be tested during unit testing
- b) When a method is declared as "protected", it can only be accessed within the same package where the class is defined. In order to test a "protected" method of a target class, you need to define your test class in the same package as the target class.

- c) When a method is declared as "protected", it can only be accessed within the same package where the class is defined we can write a test case inside target class.
- d) None of the above
- 402. What are the benefits of Unit Testing?
- a) The modular approach during Unit testing eliminates the dependency on other modules during testing.
- b) We can test parts of a project with out waiting for the other parts to be available.
- c) Designers can identify and fix problem immediately, as the modules are best known to them. This helps in fixing multiple problems simultaneously
- d) All of the above
- 403. Which of the following statement is wrong about unit testing a) Integration Test is a replacement of Unit testing which will Catch all the Bugs Anyway.
- b) Cost of fixing a defect identified during the early stages is less compared to that during later stage.
- c) We can test parts of a project with out waiting for the other parts to be available
- d) Designers can identify and fix problem immediately, as the modules are best known to them. This helps in fixing multiple problems simultaneously
- 404. What is meant by Code Coverage in Unit Testing?
- a) A code coverage tool simply keeps track of which parts of your code get executed and which parts do not.
- b) A code coverage tool simply keeps track of pass and failure scenario of test cases.
- c) A code coverage tool simply keeps track of which parts of your code has private and protected method.
- d) None of the above
- 405. How a Unit testing framework will be helpful for Unit Testing a) It helps to skip unit testing and do functional testing directly so as to reduce effort
- b)It helps to simplify the process of unit testing by reusable set of libraries or classes that have been developed for a wide variety of languages
- c) which helps to test values with boundary conditions
- d) None of the above
- 406. What is Data Driven Testing in Unit Testing?
- a) It is a test approach to test private method in the class
- b) It is single test to verify many different test cases by driving the test with input and expected values from an external data source
- c) It is a test approach to test protected method in the class
- d) It is a test approach to test values with boundary conditions
- 407. Which of the below statements are true about Data Driven Testing in Unit Test?
- 1) all input data and expected results for your automated tests are kept in one place, which makes it easier to maintain test cases 2)you can also execute expressions specified in cells of the processed storage (for example, your storage can contain the value of 5+5)
- 3)After first failure test case remaining test cases will not be executed
- a) Both 1 & 2
- b) Both 1 & 3
- c) Both 2 & 3
- d) All three statements

```
408. How to write a test case for the method add in the below
 413.public class TestDb {
class Sample.
 public String readABC(Connection c.String table name)
a) public class Sample { private int addInteger(int i, int j) { int
 throws SOLException{
sum; sum=i+j; return sum; } }
 Statement stm=c.createStatement():
 ResultSet rs=stm.executeQuery("select a from"+table name);
b) Private methods can't be tested during unit testing
Test case can be written inside target class itself
c) Unit testing needs to be done either manually or test case can
 a=rs.getInt("a");
 String result;
result =" result "+ a;
be written by changing access modifier "private" to "protected"
d) None of the above
 return result;
409.protected int addInteger(int i, int j){ int sum; sum=i+j; return
sum; }
How a test case can be written for this method?
 How test case can be written for the above method?
a) Protected methods can not be tested during unit testing
 a) Test case can't be written since it has Connection object as a
b) Test case can be written by defining the test class in the same
package as the target class.
 b) Object mocking can be used to write test cases
 c) Data Driven Testing can be used to write test cases
c) Since protected methods can't be accessed outside the package
unit testing needs to be done either manually or test case can be
 d) None of the above
written by changing access modifier "protected" to "public"
d) None of the above
 414. public class ConstructorExample {
 public static long getFileLength (String path)
410.public static int Divide (int i1. int i2) { return i1/i2:
 throws IOException {
} How a test case can be written for this method?
 RandomAccessFile file = new RandomAccessFile (path,
a) public void testDivide1() throws Throwable { int actual1 =
 "rw"); return file.length ();
Arithmetic.Divide(1, -2147483648); assertEquals(1, actual1);
int actual2 = Arithmetic.Divide(-2147483648, 1);
assertEquals(1, actual2); }
 How a test case can be written for this method?
b) Test case can't be written since it is static method
 a) Test case can't be written for this method
c) Test case can't be written since it is public method
 b) Stubs can be used to write test cases
d) None of the above
 c) Data Driven Testing can be used to write test cases
 d) None of the above
411. How a test case can be written for this method?
public static boolean startsWith(String str.String match){
 415. public static List getScores(String team name) throws
for (int i = 0; i < \text{match.length}(); ++i) {
 SQLException {
 if(str.charAt(i)!=
 _loggedCalls.add("getScores: " + team_name);
  match.charAt(i)) return false;
 prepare();
 List list_scores = new ArrayList();
 Statement stmt = _connection.createStatement();
  return true;
 ResultSet rs = stmt
a) public void testStartsWith1() throws Throwable { boolean
 .executeQuery("SELECT * FROM SCORES
actual1 = Arithmetic.startsWith("853956.85395645", "d R0");
 WHERE TEAM_NAME="
assertEquals(false, actual1); boolean actual2 =
 + team_name + """);
Arithmetic.startsWith("853956.85395645", (String) null);
 while (rs.next()) {
 int score = rs.getInt("SCORE");
assertEquals(true, actual2); }
 list_scores.add(new Integer(score));
b) public void testStartsWith1() throws Throwable { boolean
actual1 = Arithmetic.startsWith("853956.85395645", "d R0");
 return list_scores;
assertNotNull(false, actual1); boolean actual2 =
Arithmetic.startsWith("853956.85395645", (String) null);
 How a test case can be written for this method?
assertNotNull(true, actual2); }
 a) Test case can't be written for this method
 b) Stubs can be used to write test cases
c)Test case can't be written since it is static method
 c) Data Driven Testing can be used to write test cases
d) Test case can't be written since it is public method
 d) None of the above
 416. public static void addsample()
412.public class Student { public void setAge(int age)
 \{ \text{ this.Age} = \text{age}; 
 { int i,j,k; k=i+j;}
 How test case can be written for the above method?
How the case can be written for the above bean class method?
 a) Test case is not required as there is no functionality in this
a) No need to write a test case for bean class methods
 method affected by external calls
b) public void testSetAge1() throws Throwable { Student student
 b) Stubs can be used to write test cases
= new Student(); student.setAge(0); student.setAge(1);
 c) Data Driven Testing can be used to write test cases
student.setAge(-1); student.setAge(2147483647);
 d) None of the above
student.setAge(-2147483648); }
c) Bean class methods can not be tested during unit testing
 417. Which of the following is a framework for Java Unit testing?
```

d) None of the above

1 JUnit 2 GUnit 3 NUnit

4 Unit++

418. Please identify Java Unit testing tools 426. What is Condition coverage in Unit Testing? 1) JDeveloper 2) JTest 3) WiproUT 4)JUnit checks whether each boolean sub-expression has evaluated both to true and false 2,3,4 Checks whether each function (or subroutine) in the program has 1,2,4 been called All 1,2,3 &4 Has each node in the program been executed Only 4 checks whether the requirements of each branch of each control structure has been met as well as not met 419. public static int Divide (int i1, int i2) { return i1/i2; } 427. What is the default unit testing framework available in Java Please examine the below test case for the above method. Eclipse IDE? public void testDivide1() throws Throwable { 1NUnit 2 C++Unit 3 JUnit 4 Cactus int actual1 = Arithmetic.Divide(16,8); 428. public static int add (int i1, int i2) assertEquals(2, actual1); $\{\text{return i1} + \text{i2};$ int actual2 = Arithmetic.Divide(18, 1); assertEquals(1, actual2); } What would be the output for below test suite if add() has the a) Given test case won't be executed since test case can't be above functionality? written for static method public void testAdd1() throws Throwable { b) First assert statement will be passed and second assert will be int actual 1 = Arithmetic.add(1,8); failed assertEquals(9, actual1); c) Both assert statement will be passed int actual2 = Arithmetic.add(1, 8); d)Test case is not required for this method assertEquals(9, actual2); int actual 3 = Arithmetic.add(0, 8); 420. Ideally, at what stage in the SDLC cycle Unit Testing tool assertEquals(8, actual3); is applicable? 1 CUT phase 2 Testing phase 3 Design phase All assert statements will be passed UAT phase The given assertEquals() syntax is wrong Test case will be failed in second assert statement 421. Ideally, Unit Testing tool is supposed to be used by Parameters given to assertEquals() are wrong Tonly Project Managers 2 All Developers 3 only Test Engineers 429. How to write best test case for below method by "re-usability 4 only Quality Analyst public String getStudentName(Student student){ 422. Select the correct statement related to Unit Testing tool return student.getName(); It is a system functionality and regression testing tool It is a system level control flow testing tool Test case can't be written since it has user defined object It is a unit level black-box and white-box testing tool It can be tested using Object Repository and Data Driven Testing It is a system level black-box and white-box testing tool Test case can be written with normal assertEquals() TestCase can be written with assertNull() 423. What is Function coverage in Unit Testing? Checks whether each function (or subroutine) in the program has 430. How to ensure condition coverage for below method? been called public static divide (int a, int b){ Checks whether each function (or subroutine) in the program has $if(b \le 0)$ been returning values ----- some statement----Checks whether each function (or subroutine) in the program has else() been returned correct data type value -----some statement-----Checks whether each function (or subroutine) in the program returns null value It should be tested with <= 0 values for a and any values for b. It should be tested with <= 0 values for b and any values for a. 424. What is Statement coverage in Unit Testing? It should be tested with any values only for b. Has each node in the program been executed It can be tested with any values for a and b. Checks whether each function (or subroutine) in the program has been called 431.assertTrue(boolean) checks whether the requirements of each branch of each control asserts that a given condition is true structure has been met as well as not met asserts that a given condition is null checks whether each boolean sub-expression has evaluated both asserts that a given condition is false to true and false asserts that an object is null 425. What is Decision coverage in Unit Testing? 432.assertNull(Object) checks whether the requirements of each branch of each control asserts that an object is null structure has been met as well as not met asserts that a given condition is true Has each node in the program been executed asserts that two objects references the same object Checks whether each function (or subroutine) in the program has Asserts that a condition is false been called checks whether each boolean sub-expression has evaluated both 433.assertSame(Object, Object) to true and false

asserts that two objects references the same object

asserts that an object is null asserts that a given condition is true Asserts that a condition is false

434.assertFalse(boolean condition)
Asserts that a condition is false asserts that two objects references the same object asserts that an object is null asserts that a given condition is true

MS1 Set-1

```
1.class TestFooBar{
Public static Foo f=new Foo();
Public static Foo f2;
Public static Bar b=new Bar();
Class Bar extends Foo{
Void react(){Syso("Bar");}
}
Class Foo{
Void reach(){Syso("Foo");}
}
```

Ans: Foo Bar Foo Bar

2. which Statement is true?

Ans: It is a possible for a subclass to define a method with the same name and parameters as a method defines by the superclass

3. Which statement is true about interfaces?

Ans: The keyword extends is used to specify that an interface inherits from another interface

4. which of the following is correct?

128->1 gives

Ans:64

5. Which statement id true about catch{} blocks?

Ans:The catch{} block for a child exception class must PRECEDE that of a parent exception class

6. identify the correct signatures of the main method of a java applications

Ans:public static void main(String args[])

7. Which one of the following statement is false? Ans:All the members of the super clss are inherted by subclass 8. assertEquals() of Junit 4.x doesn't use autoboxing **Ans:TRUE** 9. The @override annotations can be used with Ans: method declarations 10. The @test annotations is used to indicate Ans: That the corresponding function should get execute before each test method 11. public interface Constants{ static final int SEASON_SUMMER=1; Final int SEASON_SPRING=2; Static int SEASON_AUTUM=3; Public static const int SEASON_WINTER=4; Ans: Compilation error occurs at line 5 12. public class Myclass extends MySuperclass{ public static void main(String args[]){ Myclass object = new Myclass(); Class MySuperclass{ Message msg=new Message(); class Message{ String text="Hello World"; } Ans: S.O.P(msg.text); or S.O.P(super.msg.text); Public class B extends A{ Private int bar;

```
class A{ Public int foo;
Public void setBar(int b){ bar = b;
```

Ans:Class B is tightly encapsulated

class A{ A(){} void display(){

```
Syso("display of A called");
class B{ b(){}
Void display(){
Syso("display of B called");
 Public class C extends A,B{
 public static void main(String
 args[]){C c=new C();}
 c.display();
 Ans:Compilation error is generated
public class test{
Public static void main(String args[]){ Syso(6^4);
Ans:2
Which statement is true?
Ans:A method declaring that it throws a certain exception class may throw instances of any sybclass of that exception class
 is used for reading objects from files
Ans:ObjectInputStream
After declaration:
Char[] c = new char[100];
What is value of c[50]?
Ans:'\u0000'
How many methods do you implement if a class implements Serializable interface?
Ans:0
Which of the following are valid Wrapper classes in java?
Ans:All of the above
All the Junit methods should be marked with
 annotation
Ans:@Test
public class Myapplications{ Private int value=5;
Public static void main (String args[]){
4. MyApplication ma1=new Myapplication(); 5.Syso("value="+value);
```

```
}}
Ans: Compilation error at line 5
interface I1{ void draw();
class C implemetts I1{ Xxxxxxxxxxxxxxxxx
which of the following is inserted at xxxxxxxxxx is a legal definantion and implementation?
Ans: public void draw() {}
output of program
Public class Demo{
public static void main(String args[]){ Int[] myArray={1,2,3,4,5};
For(int counter:myArray){ Syso{"counter++);
Ans:12345
which of the following is a legal declaration of a two dimensional array of integers?
Ans:int [][]a=new int[][5];
which statement is true about interfaces?
Ans:interface allow multiple implementation inheritance
import java.io*;
Class Test{
Public static void main(String args[]) throws IOException{ InputStreamReader isr=new InputStremReader(System.in); BufferedReader br
= BufferedReader(isr);
String s = br.readLine();}}
Ans: Compiles fine and reads one line of input from the keyboard on exexcution
will it fail or pass @Test9timeout=100) Public void infinity()
while(true);
Ans:Fail
Which of the following statement is false?
Ans: A subclass must overrise all the methods of the superclass
How would you declare and initiliaze the array to declare an array of fruits?
Ans:String [] arrayOfFruits = {"apple","mango","orange"};
 MS1 Set-2
 1. WHAT will be the output: public class
 Demo
 public static void main(String args[])
 {for(int counter=1; counter<20; counter++)
 if(counter>10)
```

```
break;
}else
System.outprint(counter);
Ans:-12345678910
2. Which of the following is an illegal declaration of
array A:-Dog mydogs[7];
3. what will be the result of attempting to compile and run of following program
Public class polymorphism{
Aref1=newC();
Bref2=(B)ref1;
System.out.println(ref2.f());
}
A:-the program run with out error and print 1 when run
4. which statement is true;
A:-if both a subclass and its superclass don't have any declared constructs the implicit default constructor of sub
class will call super()
When run.
5. output of following programming
Int variable 1=0;
Int variable 2=3;
If(variable1=10)>variable2)
{ A:-10
6. @override is an example of
A:-marker annotation
7.code below
Class full{
First getinstance
(){ Returnthis,
```

```
Voidprint()
s.o.p("fruit");
PUBLIC class apple extends
fruit{ apple getinstance(){
Voidprint()
s.o.p("apple");
}Returnthis;}
What is the output:
A:-apple
8. if we want to test a java method, that it executes within the given amount of time, we have to use
A:-@Test(timeout=1000)
9. which declaration prevents creating a subclass of a top level class
A:-final public class javacg{}
10. which of these array declaration statements is not legal?
A:-int i[4]={1,2,3,4}
11:what is the value of x after this code run?
Int x=3;
Int y=2;
```

```
12.the @test annotation is used to indicate
A:-test method
13:-which one of the below statements are true
A:-the computer always create the default no-argsconstructor for every class
14. which statements is true about interface
A:-interface allow multiple implementation inheritance
15. given(
)
Classfruit
private string name;
Public fruit(string name)(this name =name)
Public string getname)({return name}
}
Which of the following statement is true
A:-the code will compile if public fruit (){this("apple");} is added to fruit class
16. which declaration in the below code represent a valid declaration with in the interface
Public interface testinterface{
Long value=98d;
Long amount=67t;
Long calculate(long input);
Static integer get value();
}
A:-declaration at line 4
17. superclass of all classes representing a output stream of bytes is
A:-output stream
18. which statement is true about catch{}block?
A:-the catch{}block for a child exception classs must PRECEDE that of a parent exception class
```

X

+=(y+x*2)

A:-11

```
Public class array test{
public static void main(string
[]args){ int size = 25;}
Long[]array=newlong[size]
; For(long j=0;j<size;j++){
}}
A:-the program will compile and run without error and will printnull twenty five times
19. @suppresswarnings is an example for master annotation
A:-true
20. what is method signature?
A:-the signature of a method is the name of the method, its parameter list, and its return type
21. which of the following are the optional parameters of junit@testannotation
A:-both expected and timeout
22. the following code snippet is an example for
@twizzle
Public void toggle()
{
}
public@interfacetwizzle
A:- markerAnnotation
23. what will be the result of attempting to compile and run the following class:
Public class passing {
public static voud main(String [] args)
int a=0;int b=9;
Int []bArr=new
int[1]=bArr[0]=b; Inc
1(a);inc2(bArr);
Sop("a="+a+"b="+b+"bArr(0)="+bArr([0]);
A:-this code will compile and will print "a=0 b=9 bArr[0]=10"when run
```

19 .what would be the result of attempting to compile and run the following program?

```
A:-int[][]a=new int[][5]
 25. given
Interface il{
Int process();
 }
 class c implements
 il{ INT PROCESS(){
 sop("process of c invoked");
 Return 1;}
 void
 display(){
 sop("display of c invoked");
 }
 A:-compilation error at line 5
 26. on occurrence of the which of the following is it possible for a program to recover
 A:-exceptions
 27. given
 Abstract class shape{
 public abstract void draw();
 public class circle extends shape(
 Public void draw(){}
 which of the following is correct?
 A:-Shape s=new
 Circle() s.draw();
 MS1-SET-3
 1.class S{
 public s v main(string args[])
 Object o1=2.3;
 S.o.p(o1.floatValue()+1)
```

24. which of the following is a legal declaration of a two dimensional array of integers:

```
What is output of given program...
Compilation error
2. can object of child type be assigned to a variable of the parent type?
Card crd;
Birthday bd=new
Birthday("Lucinda",42); Crd=bd;
Yes an object can be assigned to a reference variable of parent type
3.given the code below:
Interface Myinterface{
Void dosomething();
Class MyClass implements Myinterface{
//xx
Public void dosomething();
4. in junit is it possible to ignore a test method from testing?
True
5. which statement is true?
The parameter list of an overriding method must be a subset of the parameter list
6. what type of parameter must the following method be called with
Int mymethod(double ar[])
A reference to an array that contains elements of type double
7. Junit is
An open source testing frame work
8. What will be the result of attempting to compile and run the following program?
Public class polymorphism{
```

```
Public ststic void main()
A ref=
 new
C();
 В
ref2=(B) ref1;
s.o.p(ref2.f());
}
The program will compile with out error and print 2 when run
9.which statement is true?
It is possible to subclass to identify the method with the same name and para meters as a method
10. Can an abstract class define both abstract methods and non abstract methods?
Yes the child class inherits both
11. why is the main methos special in java program?
It is where the execution of a java program starts
12.public class demo{
Public static v
main(){ For(int
i=1;i<=5;i++)
For(int
j=0; j< I; j++)
s.o.p("*");
s.o.p("");
**
```

13. you want to create a table look like

7 14
-32 -1 0
Double [][] table ={{12,-9,8},{7,14},{-32,-1,0}} 14. what is a method signature?
The signature of method is the name of the method, its parameter list and its return type
15. Here is the abstract method defined by the parent:
<pre>Public abstract int sumup(int[] arr());</pre>
Non abstract child?
Public int sumUp(int[] arr()){}
16.how would you declare and intia;ize the arrayto declare an array of fruits?
String[] arrayOfFruits={"apple","mango","orange"};
17.class YY{
Void m1(integer
i1){
s.o.p(i1.intvalue());}
} 3
18. @surpresswarning is an example for Marker Annotation
True
19. Given the following
Double[][] things={{1.2,9.0},{9.2,0.5,0.0},{7.3,7.9,1.2,3.9}};
What is the value of string, length?
3
20. which is true about the package statement in java?
It should be the first non comment linein the java source file
21 is used to read object from files?
Objectinputstream
22. say that class rodent has a child class rat and another child class mouse class mouse has a child class pocket mouse. Examine the following Rodent rod:
Pkt=rat
23. Annotation is the feature added inpackage of java?
Java.lang.annotation

12 -9 8

True 25. the program will compile with out error and print 1 when run 26. what is a CLASSPATH? An environment variable which is used by java compilerand JVM to look for thedependent javaclass files **27.**Given the following **Public** classMyProgram{ Try{ s.o.p("Hello World"); Finally{ s.o.p("Finally executing"); } Hello World finally executing 28. what is the value of -32%6? -2 **29.** The @Override annotation can be used with? **Method declarations 30.**static impot java.lang .import.*; static impot java.lang.import.integer; public class test Static Import{

30.static impot java.lang .import.*;
static impot java.lang .import.integer
public class test Static Import{
public.s.void.main(){
 out.println(toHexString(42));
}}what is
output?

Compilation error

24. assertEquals of Junit4 X doesn't use autoboxing

MS2

SET1

1) Author writes a book is published by Publisher. How many table needs to be created

```
2) Given:
Public class Demo extends
Thread{ Private int value;
Demo(){
Value=27
Public void run(){
Synchronized (value){
Value++;
System.out.println(value);
}
Public static void main(String
args[]){ Demo t3=new Demo();
T3.start();
}
What will be the result of compiling and executing the above code?
Ans:-Compile-time error in the line containing synchronized
Keyword.
 3) Which of the following is used to execute stored procedures from a JDBC program?
 Ans:- Callable Statement
 4) A vector is created and three strings called String1, String2 and String3 are added to it. The method
 removeElement("String2")is called. Which of the following Vector methods will retrieve the "String3" string?
 Ans:-get(1)
 5) Which of the following is false?
Ans:- PreparedStatement is less efficient than Statement(D).
Which of the following statement is used to turn off auto-commit mode of a connection?
```

Ans:-3

Ans:- con.setAutoCommit=false;

```
Which respect to the program given below, which of the following is correct?
Import java.io.*;
Class test{
Public static void main(string args[]){
InputStreamReader isr=new InputStreamReader(System.in);
BufferReader br=new BufferReader(isr);
String s=br.readLnie();
}
}
Ans:-Might throw a runtime exception
8) InputStream and OutputStream are
Ans:-interface
9) An application view known as TRANS_HIST_V is no longer needed. Which SQL statement should you use to remove
the view?
Ans:-DROP trans_hist_v;
10) Which of the following successfully create an instance of the vector class and add an element?
Ans:- Vector v=new Vector();
 v.insertElement(86);
11) how many methods do you implement if a class implements Serializable interface?
Ans:- 0
12) Term Tuple in RDBMS
indicates Ans:- a Row in a table
13) Which of this class is used byte STrema for writing data into
file? Ans:- FileOutputStream
14) Which interface needs to be implemented in order to make an object serialized?
Ans:- Serializable
15) Which among following have elements in insertion order?
Ans:- LinkedHashMap
16) readObject() method belongs to which class?
Ans:- ObjectInputStream
17) Which one of the following statement is true?
```

7)

```
Ans:- Elements of a HashMap are unordered whereas elements of a LinkedHashMap are ordered
19) Drop Table statements removes
Ans:- removes the columns, rows and structure definition of the table
20) what will be the result of compiling and running the following code?
Public class TestThread {
Public static void main(String
args[]){ Thread1 thread1=new
Threas1(); Thread2 thread2=new
Thread2(); Thread1.start();
Thread2.start();
System.out.println("In main");}
Ans:- The code will complete and print the following messages in any random
 order In Thread1
 In
 Thread2
 In main
21) In Relation Model parent child relationship is
Ans: One to many
22) Calling getMetaData() on a ResultSet Obkect return a
 Object
Ans:- ResultSetMetaData
23) Which one of the statement is true with respect to map?
Ans:- Both the keys and values must be objects.
24) Which one of these events will cause a thread to die?
Ans:- When the execution of the run() methods ends.
25) Which one statement below is true concerning the following code?
ANs:- There will be a compiler error, because the class MyRunnable does, not implement Runnable correctly.
26) import java.util.io.*;
Public class TestSortedMAp{
public static void main(String
args[]){ Onject o= new
```

Ans:- Thread.start() method is used to move a thread from a new state to the runnable state.

18) Which is the difference between HashMap and LinkedHashMap?

```
System.out.println((o instanceofMap)+",");
System.out.println(o.instanceofSortedMap);
}
What is the result of attempting to compile and run the program?
Ans:-True,false
27) Which of the following is a valid syntax for executing a stored procedure with one out of parameter of type integer?
Ans:- CallableStatement cstmt =con.prepareCall("{call procedure1(?)"})
 Cstmt.registerOutParameter(1,Types.INTEG
 ER); Cstmt.execute();
28) Which method of the ResultSet is used to determine whether a value retrieved is null or not?
Ans:- wasNull()
is a collection of logically related data at one place
Ans:- Database
30) Which one of the following method does not accept a timeout?
Ans:- start
 MS2 SET-2
1) what will be the result of compiling code?
Public class mythread extends thread{
Public void run(){
s.o.p("in the run method of the thread");
}
Public static void main(String[]
arguments) { MyThread m= new
MyThread();
}
Ans) The code will give compilation error saying that mythread should implement Runnable interface in order to
override the run method
2) which of the following is false?
```

Ans)It is possible for a thread to move directly from blocked state to running

LinkedHashMap();

```
Ans)false
 4) state which of the following is true?
 Ans)the correct way to start the thread is to override the run()
 method 5) which command is used to drop a view called "v1"?
 Ans) Drop view v1
 6) what will be the result of compiling code?
 Public class mythread implements runnable{
 Public void run(){
 s.o.p("in the run method of the thread");
 }
 Public static void main(String[]
 arguments){ MyThread m= new
 MyThread();
 m.start();
 }
 Ans)the code will give compilation error
 7) what will be the result of compiling code?
 class MyRunnable extends object implements runnable{
 Public void run(String message){
 s.o.p("in the run method"+message);
 }Public class TestThread{
 Public static void main(String[]
 arguments) { MyRunnable m= new
 MyRunnable(); Thread mt=new thread(mr);
 Mt.start();
 }
}
```

state 3)All candidate keys are primary keys?

Ans)There will be a compile error because the class MyRunnable does not implement Runnable coreectly

Ans)3
9) when the following piece of code is executed
Resultset rs=stmt.executeQuery("select * from emp")
Rs.next();
The result set will be pointing to
Ans)the first row of resultset
10)*contains no duplicate elements
*can contain atmost one null value
*elements are not key/value pairs
*Accessing an element can be almost as fast as performing a similar operation on an array Which
of these classes provides the specified features?
Ans)Hashset
11) term degree in rdbms indicates
Ans)no of attributes
12) which method should a non abstract class implementing runnable interface implement?
Ans)run
13) which of the following is correct with respect to the program given below
Import java.io.*;
Class test{
Public static void main(string args[]) throws IOexception{
InputStreamReader isr=new InputStreamReader(system.in);
BufferedReader br=new BufferedReader (isr);
String s=br.readLine();
}
}
Ans)compiles fine and reads one line of input from the keyboard on
execution 14) which of this class is used by character streams for reading data
from buffer? Ans)BufferedReader
15) which of this method is used to read a string from the nput stream?
Ans)String readLine() 16) which of the following is a type I driver?

8) Authour writes a book and book is published by publisher how many tables needs to be created?

Ans)jdbc-odbc bridge driver

17) which of the following statement about set is true?

Ans)set allows null values but only single occurences

18) An application view known as trans_hist_v is no longer needed .which sql statement shouls you use to remove the view?

Ans)DROP VIEW trans_hist_v

19) which of this method is used with bufferedreader object to read a single character?

Ans)int read() throws IOException

20) which interface needs to be implemented in order to make an object serialized?

Ans)serializable

```
21)import java.util.*;
Class
testLinkedHashMap{
Public static void main(String[]
args){ Oject1 m=new
linkedhashmap(); S.o.p((m
instanceofcollection)+","); S.o.p((m
instanceofmap)+","); S.o.p(m
```

What is the result of the code?

Ans)false,true,false

22) which among the following allow duplicate elements?

Ans)ArrayList

}}

23) which of the following statement is used to turn off auto commit mode of a connection?

Ans)con.setAutoCommit(false);

24) which of this class contains method print()?

Ans)PrintStream

25) which one of the statement is true with respect to map?

Ans)Both the keys and values must be objects

26) calling getMetaData() on a resultset object return a object

Ans)ResultsetMataData

Ans)Database 28) what is the output of the following code? PreaparedStatement pstmt=con.prepareStatement("select * from emp"); Resultset rs=pstmt.executequery(); While(rs.next()){ s.o.p(rs.getString(1)); s.o.p(rs.getString(2)); Ans)it retrives all the data from the emp table and print all the values of the first coloumn of the table and last value in the second column of the table 29) which of the following package contains jdbc api Ans)java.sql **30**) what will happen when the code is executed? Import java.util.*; Public class test3{ Public static void main(string args[]){ Map s=new HashMap(); s.put("1","one"); s.put("3","three"); s.put("2","two"); } Ans)cannot predict the order MS3-SET 3 1) Which of the following statement is false about callable statements?

is a collection of logically related data at one place

27)

- A. we can use setXXX(paramindex, value) method to supply values for the IN parameters of the procedure
- B. once the stored procedure is executed, we can use the getXXX(paramindex) method to retrieve values of the OUT parameters.
- C. Callablestatement is executed using the executeCall() method
- D. CallableStatement can be closed by using the close() methode

ANS) C 2) Which interface needs to be implemented in order to make an object serialized? ANS) Serializable 3) Which method should a non-abstract class implementing Runnable interface implement? ANS) run 4) How many methods do you implement if a class implements Serializable interface? ANS) 0 5) what will be the result of compiling and running the following code? Public class TestThread { Public static void main(String argv[]) { Thread1 thread1=new Thread1(); Thread2 thread2=new thread2(); thread1.start(); thread2.start(); System.out.print("in main"); } } Class Thread1 extends Thread Public void run() { System.out.println("in Thread1"); }

Class Thread2 extends Thread

System.out.println("in Thread2");

Public void run()

}

}	
ANS	The code will compile correctly and print the following messages in the order given as In main
	In
	Thread1
	In
	Thread2
6) If	deptno+locationid is a composite key in dept table then which of the following is correct
ANS	deptid+loactionid can be a candidate Key
7) w	hich of the following statement is false?
ANS) It is possible for thread to move directly from the blocked state to running state
8) in	nport static java.lang.System.out;
Impo	ort java.utill.collection;
Impo	ort java.util.linkedHashMap;
Impo	ort java.util.linkedHashSet;
Impo	ort java.util.vector;
Publ	ic class collectionsFour {
Publ	ic static void main (String args[]) {
Obje	ct lhs = new linkedHashSet();
Obje	ct lhm =new LinkedHashMap();
Obje	ct ll = new LinkedList();
Out	format("%b,%b,%b",lhs instanceof collection,lhm instanceof collection,ll instanceof Collection);
}	
}	
Wha	t is the result of the attempting to compile and run the program?
ANS	true,falce,true
	vector created and three string1,string2 and string3 are added to it . the method removeElement("String2") is called. ch of the following vector methods will retrieve the "String3" string?
ANS	g) get(1)
10) I	n relational model parent child relationship is
ANS	s) one to many
11) v	which of the following is a Type I driver ?

ANS) JDBC-ODBC Bridge Driver **12)** public class TestRunnable implements Runnable { Public static void main (String args[]) throws Exception { Thread t1 = new Thread(new TestRunnable()); T1.start(); System.out.print("Start"); T1.join();System.out.print("End"); Public void run() { for (int i=0; i<3; i++) { System.out.print(i); } } What can be one of the possible output? ANS) The code executes and prints "Start012End". **13)** InputStream and OutputStream are _____ ANS) abstract classes **14)** Drop table statements removes ANS) removes the columns, rows and structure definition of the table 15) All candidates keys are primary keys ANS) false **16)** when a thread object is created and start method is invoked on that, which is the initial state it will go into? ANS) Runnable state 17) Is the following command right? UPDATE EMP SET ENAME= "JACK" WHERE EMPNO=7788; ANS) true 18) which of the following statement is used to turn off auto-commit mode of a connection? ('con' is the connection object)

ANS) Elements of a HashMap are unordered whereas elements of a LinkedHashMap are ordered.

19) what is the difference between HashMap and LinkedHashMap?

ANS) con.setAutoCommit(false);

*can contain at most one null value.
*Elements are not key/value pairs.
*Accessing an element can be almost as fast as performing a similar operation on an array.
Which of these classes provides the specified features?
ANS) HashSet 21) all primary keys should be candidate keys
ANS) true
22) Superclass of all classes representing an input stream of bytes is
ANS) InputStream
is used for reading objects which are already serialized
ANS) ObjectinputStream
24) what does the following code do ?
PrepareStatement pstmt=c on.prepareStatement("select * from emp");
ResultSet rs=pstmt.executeQuery();
While(rs.next()){
System.out.println(rs.getString(1));
}
While(rs.next()){
System.out.println(rs.getString(2));
}
ANS) it retrieves all the data from the emp table. It will print all the values of the first column of the table and then all the values in the second column of the table
25) Given:
Public class Demo extends
Thread{ Private static int
value=37;
Public void run(){
Value++;
System.out.print(value);
}

20) *contains no duplicate elements.

Public static void main(String

```
args[]){ Value++;
Demo t10=new Demo();
T10.start();
}
}
What is the result of compiling and executing the above code?
ANS) Prints39
26) which among the following allow duplicate elements?
ANS) ArrayList
27) with respect to the program given below, which of the following is correct?
Import java.io*;
Class Test{
Public static void main(String args[]){
inputStreamReader isr=new BufferedReader(isr);
BufferedReader br = new BufferedReader(isr);
String s=br.readLine();
}
}
ANS) Compiles and reads one line of input from the console
28) Which one of the following syntax is correct for creating a connection to the database?
ANS)Connection con=DriverManager.getConnection("jdbc:oracle:thin:@localhost:1521:orcl","scott","tiger");
29) Which class in the collection framework has its implementation based on Balanced tree data structure?
ANS) TreeSet
30) What type of value is returned by the executeQuery() method of Statement interface?
ANS) ResultSet
 Ms2 set4
1. Which method of the ResultSet is used to determine whether a value is null or not?
wasNull()
2. public class demo implements runnable
```

Public static void m	ain (String args[])
{	
Thread t7=new Thread	ead(new Demo());
T7.start();	
The code executes	and prints "vehicle7654bus".
3. which one of the s	statement is not true about the collection interface?
	ed in set interface are also defined in collection interface _efficiently provides access for storage,retrieval and updation of data in an organized manner.
Database Manager	nent System.
5. which of this class	s is used by character streams for reading data from buffer?
BufferedReader.	
6.the default results	et object moves only in the forward direction
True	
7. which of this class	s contains the method for deserializing an object?
Objectinputstream	l
8. which implements list?	ation of the list interface provides for the fastestinsertion of a new element into the middle of the
Linkedlist	
9. publis class MyTh	nread extends
Thread{ Private stat	tic int i=0;
Public void	
run(){ i++;	
compile time error	
10. if deptno+location	onid is acomposit key in dept table then which of the following is correct?
Deptid+locationid	can be a candidate key
Deptia+locationia	can be a candidate key

11. term tuple in RDBMS indicates

A ROW in a table

12. maximum number of primary keys possible in a table

1	
12 immont jovo vtil Mon.	
13. import java.util.Map; Import java.util.linkedhashmap;	
Public class mymap{	
Public static void main(String	
$args[]){ Map m = new }$	
LinkedHashMap();	
Prints{Fruit=apple,vegetable=bringal,snacks=burger}	
14. which of the following if correct with respect to the program given below	
Import java.io.*;	
Class test{	
Public static void main(String args[])throws IOException{	
Compiles fine and reads one line of input from the keyboard on execution	
15. which one of these events will cause a thread to die	
When the execution of the run()method ends	
16is used for reading objects which are already serialized	
ObjectInputSream	
17. Siperclass of all classes representing an output stream of characters is	
OutputStream	
19 Which of the following statement is folco if we are working an a IDDC application?	
18. Which of the following statement is false if we are working an a JDBC application? Rollback() does not realease any database locks held by the connection	
Nonvack() uves not realease any datavase locks neid by the connection	

DROP VIEW V1;
20. Commit followed by the Rollback does not have any Effect on the transactions in the Database. True
21. Which of the following is not a valid state of a thread?
Altered 22. Which of the following statement is false about CallableStatements?
A. We can use setXXX(paramindex, value) method to supply values for the IN parameters of the procedure
B. once the stored procedure is executed ,we can use the getXXX(paramindex) method to retrieve values of the OUT parameters
\mathbf{c}
23. Which of the following will successfully create an insurance of the Vector class and add an element?
Vector v=new
Vector(100);
V.addElement("86");
24. Given
Public class Demo extends Thread
{ Private int value;
Demo(){
Value=27
;
}
What will be the result of compiling and executing the above code?
Compile-time error in the line containing synchronized keyword

25. Which among the following have elements in insertion order?

Linked Hash Map

19. Which command is used to drop a view called "V1"?

26. Which of the following can be used to find out about the types and properties of the columns in the ResultSet object?

ResultSetMetaData

27. Which of the following method is used to close a connection to the database?('con' is the Connection object)

Con.close();

28. Which interface needs to be implemented in order to make an object serialized?

Serializable

29. Which among the following have elements in insertion order?

LinkedHashMap

30. Which of the following statement is false?

It is possible for a thread to move directly from the blocked state to running state.

Ms3

SET-

2

1. Using Servlets, the getParameterValues() method returns a

String array

2. Which of the following is a JSP directive?

include

3. Which of the following is not a valid HTML heading?

All of the above are valid

4. To send any html output from the servlet, the following method of the HttpResponse object is called

setContentType("text/html)

5. Which of the following statements is INCORRECT about Servlets?

Servelts are executed by web browser

6. Which attribute of <form> tag is used to specify where to send the form-data when a form is submitted

action

7. In HTML5, which attribute allows the user to give more than one value in a given text box?

multiple

8. The min, max and step attributes can be used with which of the following input types of HTML5?

number

9. Syntax for defining scriptlets in JSP is

<%! Int x=10: %>

13. In order to respond to HTTP requests (requests coming from a web client through a web server to the Servlet Container) a servlet should extend

HttpServlet

14. In Javascript the variables are declared using ____keyword

var

15. In which deployment descriptor is the <servlet-mapping> and <servlet> elements defined

Web.xml

16. Which of the following is not a data type in JavaScript?

Float

17. external style sheets should be stored with the extension

CSS

18. Which of the statement is FALSE about Servlets?

Int() gets invoked for every request

19. To add a cookie to the user's machine, the following method of the HttpResponse object is used:

addCookie()

20. To place an image in a particular position on the web page which CSS property is used?

Background-position

21. Which of the following are legal variable names in JavaScript?

\$name

22. Your web application named "FWorks" uses SpecialMath.class. This is an unbundled class and is not contained in any jar file. Where will you keep this class file?

FWorks/WEB-INF/classes

23. When both internal and external style sheets are defined which of the following is true?

Internal stylesheet over rules all other styles given

24. What is the output of the following code?

<pre><script language="javascript"></pre></th></tr><tr><th>Function showAlert()</th></tr><tr><th>{</th></tr><tr><td>a=5,b=6;</td></tr><tr><td>sum=a+b;</td></tr><tr><td>alert(sum);</td></tr><tr><td>}</td></tr><tr><td></script></pre>
Ans:11
25. You can reference an entry in an array using:
Myarray[0]
26. Which of the following is not an attribute of <jsp:setproperty>?</jsp:setproperty>
id
27. The values entered/selected in the HTML form elements is passed on to the servlet through HttpServletRequest
28. Which package does GenericServlet belong to?
Javax.servlet
29. If a text in html needs to be both bold and underlined which of the following format should we choose?
<u>Hi</u>
30. Assuming that lion.jpg cannot be found, what will be displayed when the following code is loaded in the browser?

The text 'Lion'
SET-3
1. Which of the following is a JSP directive?
include
2.Theproperty specifies the size of the background image. When you use this property, the background image grows in size, as you keep appending Text
Background-size
3. In CSS a sector containsdeclarations
One or more
4.Http is a
Stateless Protocol

var
6. In CSS to repeat the background image horizontally which property is used
Background-repeat: repeat-x
7method allows the servlet to receive the value for the given input field passed by the client in the HTML form
getParameter("fieldname");
9. What command skips the rest of a case statement?
continue
10. In JavaScript a case sensitive language?
Yes
11. Name the implicit object of javax.servlet.http.HttpServletRequest in JSP
request
12. Which of the statement is FALSE about servlets?
Int() gets invoked for every request
13. The three life cycle methods of a Servlet are called/invoked in this order.
<pre>Init(),service(),destroy() 14. Which of the following are valid input types in HTML5?</pre>
All the above
15. Which of the following is not a valid HTML heading?
All of the above are valid
16. The alert method belongs to which object
window
17. ServiceContext object is used to access
Browser information
18. In HTML5, which attribute allows the user to give more than one value in a given text box?
multiple
19. Identify the selector(CSS Syntax part) from the CSS statement.
H1 {color:red}
H1
20. Which package does GenericServlet belong to?
Javax.servlet
21. Which of the following is not supported by Javascript?

5. In Javascript the variables are declared using _____keyword:

22. The state information for a client is stored in:
The HttpSession object
23. Which of the following tag is used in HTML to create a drop down list?
select
24. To add a cookie to the user's machine, the following method of the HttpResponse object is used:
addCookie()
25. Which of the following is legal JSP syntax to print the value of i?
<%int i=1;%><%=i%>
26. Which of the following statements is INCORRECT about servlets?
Servers are executed by web browser
27. Which attribute of the <frame/> tag is used to indicate that the frame cannot be resized?
noresize
28. In which directory of a web application are the server side class files kept?
WEB-INF\classes
29. You can reference an entry in an array using:
Myarray[0]
30. Which of the following is a valid JSP declaration?
<%! field or method declaration %>
SET-4
1. The canvas element in HTML5 is used to
To draw graphics
2. HTML5 is
HTML+CSS3+javascript APIs
3. Which of the following are true HTML attributes?
Attributes provide additional information about an element Attributes are always specified in the start tag Attributes come in the name/value pairs like: name="value" All of the above

All of the above are supported

4. Using CSS, How do you make each word in a text start with capital letter?

Text-transform captalize

5. In Javascript the variables are declared using ____keyword

var

6. The values entered/selected in the HTML form elements is passed on the servlet through

HttpServeletRequest

```
7. What is the output of the following program?

<script language ="javascript" type ="text/javascript">
Var name1="Neil";
Var name2="Sriram";
Function greet(who)

{

Document.write(who+"<br>");
}

</script>

<script language="javascript" type ="text/javascript">
Greet(name1);
Greet(name2);

</script>

Neil

Sriram
```

1. Given an HttpServeltRequest request and HttpServletResponse response, which option sets a cookie "username" with the value "joe" in a servlet?

Response.addcookie(new cookie('username','joe'));

2. What will be the output of the following code?

```
<script language= "javascript">
X=4+"4";
document.write(x);
</script>
```

44

3. CSS declarations are _____pairs separated by semi colon

Property value pair

4. Your JSP Bean "People" has a private member "friend" with proper setters and getter method.

Select the correct getProperty syntax o obtain "friend" value.

<jsp:getproperty name="friend" property="people"/>

5. Which of the following statements is NOT true about Servlets?

Servelets start a new process for each request is wrong

6. Name the implicit object of the javax.servlet http.HttpServletRequest in JSP

request

7. To define the space between the element's border and content, which of the following CSS property is used?

Padding-right:15px;

8. The state information for a client is stored in.

Httpsession object

9. Assuming that lion.jpg cannot be found, what will be displayed when the following code is loaded in the browser?

The text 'Lion'

10. Which of the following event is triggered when an element in an HTML Form looses focus?

Onblur

11. 18.JSP Declarations have the form

<%!%>

19. In JavaScript which of the following event handler method is called when the mouse pointer moves off an item in the web page?

OnmouseOut()

20. The three life cycle methods of a Servlet are called invoked in this order.

Init(),service(),destroy()

21. Which of the following page directive attribute can appear multiple times in a jsp file?

import

22. Using Servlet, the getParameterValues() method returns a

String array

23. ServletContext object is used to access

Browser information
24. Is Java Script a case sensitive language? Yes
25. In order to respond to HTTP requests(requests coming from a web client through a web server to
the Servlet Container), a servlet should extend
HttpServlet
26. Which attribute of the <frame/> tag is used to indicate that the fame cannot be resized?
noresize
27. If I have to create a checkbox in HTML which of the following needs to be done?
<input name="Vehicle" type="Checkbox" value="bike"/>
28.Identify the selector (CSS Syntax part) from the given CSS statement.
H1{color.red;}
H1
29interface provides declarations for servlet life cycle methods
Servlet
30. Http is a
Stateless protocol
<u>SET-5</u>
1. Assuming that lion.jpg cannot be found, what will be displayed when the following code is loaded in the browser?

The text 'Lion'
2. When both internal and external style sheets are defined which of the following is true?
3. Which of these is not a comparison operator?
=
4.HTML5 is
HTML+CSS3+javascript APIs
5. Which of the following is the root tag in HTML?
<html></html>
6 Which of the following are true regarding naming variables in JavaScript?

All of the above

7. Which method of the HttpServletRequest object is used,If there is a chance of retrieving multiple values for any given input parameters?

Getparametervalues

8. ServletsContext object is used to access

Browser information

9. Which package does GenricServlet belong to?

Javax.servlet.generic

10. Which attribute of <form> tag is used to specify where to send the form data when a form is submitted

action

11. In order to respond to HTTP requests (requests coming from a web client through a web server to Servlet Container), a servlet should extend

HttpServlet

12. Which of the following is one of the argument to doGet() method HttpServlet?

HttpServletRequest

13. What will be the output of the following code if the user enters a value 12 on recieving the

```
prompt dialog box?
<script type ='text/javascript'>
{
 A=prompt('Enter a number');
 alert(a+12);
}
</script>
```

It displays an alert box with value 1212

14. Which of the following is a valid variable name in Javascript?

All of the above

15. Is JavaScript a case sensitive language?

Yes

16. In CSS to repeat the background image horizontally which property is used

Background-repeat:repeat-x

17. Identify the selector (CSS Syntax part) from the given CSS statement.

```
H1{color.red}
```


18. Using Servlets, the getParameterValues()method returns a

String

19. Which of the following is NOT true about scriplets?

Scriplets are executed at Initalization time is not true

20. Which of the following is used to insert java values directly into the output of a JSP page?

Expressions

21. How do you write "Wipro Technologies" in a pop up box?

Alert("Wipro Technologies")

22. Which of the following statements may be used to set the color property of an object called fruit?

<jsp:setProperty name="fruit" property="color" value="white"/>

23. ServletConfig is used in the init method of the servlet to get

Configuration information from web.xml

24. WHATWG is an abbrivation of

Web Hypertext Application Technologies Working Group

25. Service method of a servlet is called

For every client request

26.Http is a

Stateless protocol

27. Which of the following statements is INCORRECT about the Servlets?

Servelts are executed by web browser

28. Give the valid property to set the text color to blue

Color: blue

29. In HTML target = blank specifes that a-----

When clicking a link it will open a new window

30. Which of the following is a valid scriplet?

<%out.println("Hello World");%>

SET 7

1. The values entered/selected n the HTML form elements is passed on the servlet throught

2. what command skips the rest of a case statement? continue 3. what does XHTML stands for? Extensible hyper text markup language 4. to define the space between the elements border and content, which of the following CSS property is used? Margin:2,5px; 5. You need to send large amount of binary data from the browser to a servlet to be processed. What HTTP method would you use? **POST** 6. What does it mean when tags or attributes are said to be deprecated? become outdated 7. Which of the following statements is incorrect abut servlets? 8. Name the implicit object of javax.servlet.http.HttpSErvletREquest in JSP **REQUEST** 9.In which deployment descriptor is the <servlet-mapping> and <servlet> elements defined WEB.XML 10.In a Servlet ,destroy method is called Once only in the life cycle of the servlet 11. Which of the following statement is true? 12. what of the output of the following code? <script> X=((45%2)==0?"Hi":Bye);Alert(x); </script>

BYE

13.the three life cycle methods of a Servlet are called/invoked in this order

Init(),service(),destroy()

14. Which loop type always runs the enclosed code atleast once?

Do while

16. The control Statements on a do while loop is tested
After each time through the loop
17.how do you write "Wipro TEchnologies" in a pop up box?
ALTER("WIPRO TECHNOLOGIES")
18.Identify the selector (CSS Syntax part) from the given CSS statement
H1{colour:red;}
H1
19. Which of the following is the correct way to find or instantiate a JavaBEAn?
20.IN the below JavaSCript code.
Var a="K";
Var b='12';
a=b;
variable 'a' now contains?
NUMBER
21. What is the name of the deployment descriptor file of a web application?
WEB.XML
22.Using Servlets, the getParameterValues() method returns a
STRING ARRAY
23. Which of the following is the correct url format, when the browser passes the information to a servlet called hello ,using GET method?
http://www.test.com/hello?key1 = value1&key2 = value2
24.HTML5 is
25.CSS declaration are PROPERTY VALUE PAIR pairs separated by semi colon.
26. Which protocol would you use to access a file on the world wide web through a secure connection?
HTTPS
27.JSP Declarations have the form
<%! %>

82

15.the **BORDER RADIUS** property is used to add rounded comers to HTML elements.

28. the canvas element in the HTML% is used to TO DRAW GRAPHICS 29. Which of the following is legal JSP syntax to print the value of i? <%INT I = 1;%><%=I%> 30. In HTML target = blank specifies that a? when clicking a link, it will open in a new window SET8 1) Which of the following is not an attribute of <jsp.setproperty>? id 2) given an Httpservicerequest request and httpservletresponse response, which option sets a "username" with the value "joe" in a servlet? response.addCookie(new Cookie("username", "joe")); 3) which of the following page directive attribute can appear multiple times in a jsp file? import 4) using css, how do you make each word in a text start with a capital letter? **Text-transform capitalize** 5) identify the selectors from the given H1 H1 6) which of the following are valid input types in html All the above 7) in HTML5, the input tags placeholder attribute contents are-----Displayed inside th field on the webpage 8) the doget() method of the httpservlet

Takes the httpservletrequest and httpservletresponse

10) which of the following is legal jsp syntx to print the value i?

9) which of these is not a comparison operator?

11) o/p of the following

<script type="text/javascript">

| Var $x=\text{new array}(1,2,3,4,5)$ |
|---|
| for(i in x) |
| { document.write(x[i]); |
| } |
| |
| 12345 |
| 12) what is the name of deployment descriptor file of a web application? |
| Web.xmi |
| 13) in javascript, which of the following event handler method is called when a user clicks on item in web page? |
| Onclock() |
| 14) which event captures in keypress? |
| onkeydown |
| 15) assuming that lion.jpg cannot be found, what will be displayed when the following code is loaded in the browser? |
| |
| The text 'Lion' |
| 16) in a servlet, destroy method is called |
| Once at the end of the life cycle of a servlet. |
| 17) which of the following are table related tags? |
| > |
| 18) to add a cookie to the user's machine, the following method of the httpresponse object is used |
| Addcookie() |
| 19) what is the correct place in an html, document, from where you can refer to an external style sheet? In the head section |
| 20) using servlets, the getParameterValues() method returns a |
| String array |
| 21) which attribute of <form> tag is used the form data when a form is submitted</form> |
| action |
| 22) in which deployment descriptor is the <servlet-mapping> and <servlet> elements defined</servlet></servlet-mapping> |
| web.xml |
| 23) http is a |
| |

statelessprotocol

24) name the implicit object of javax.servlet.http.httpservletrequest in jsp

request

25) which of the following attribute of the table tag is used to specify the space between cells?

cellspacing

26) to place an image in particular position on the web page which css property is used?

Backgraound position

27) which of the following statements is incorrect about services?

servelets are excecuted by web browser

28) what is is returned when a confirm box is cancelled in javascript?

false

29) which package does genericservlet belong to?

Java.servlet

30) in javascript, which of the following event handler method is called a text field in a web page is changed by the user?

Onchange()

SET9

1)Beween which set of tags does most of the content of your web page need to be placed

<body>< \setminus body>

2) The values entered/selected in the HTML form elements is passed on to the serviet through

HTTPservletrequest

3) syntax for defining scriptlets in jsp is

<%-----%>

4) In CSS to repeat the background image horizontally which property is used

Background.repeat:repeat-x

5) which protocol would you use to access a file on the world wide web through a secure connection?

HTTP

6) what is the output of the following alert(sum)

<script language="javascript">

Function showAlert(){

```
a=5; b=6;
 sum=a+b;
 alert(sum);
 }
 </script>
 Ans: 11
7)To add a cookie to the users machine the following method of the httipResponse object is used
 Addcookie()
8) The min, max and step attributes can be used with which of the following input types of HTML5?
 number
9) which method of the servlet will be called when a servlet is undeployed/removed in a server?
  destroy
10) To place a image in a particular position on the web page which css property is used?
 Background-position
11)keyword is used to declare variables in javascript
 var
12) which of the following is used to insert java values directly into the output of a Jsp page?
 Expressions
13) sevletcontext object is used to access?
 browserinformation
14) the state information for a client is stored in
The http session object
15)WHATWG is an abbrivation of?
Web hyper text
 16) which CSS property is used to change the text color of an element?
```

color

17) HTTP is a?

Stateless protocol

18) which method of the HTTPsevletRequest object is used. If there is a chance of retrieving multiple values for any given input parmeter?

Getparametervalues

19) In java script, which of the following event handler method is called when the mouse pointer moves over an item in the webpage?

Onmouseover()

20) which of the following is legal JSP syntax to print the value of i?

<%inti=i.%><%=ii%>

21) identify the selectors(CSS syntax part) from the given CSS statement.H1{color.red;}

H1

22) The src attribute of an tag indicates-----

The path of the location of the image

23) the set timeout(functionname, time) is a method belonging to which of the following expect?

window

24) JAVAScript a case sensitive language?

yes

25) In JavaScript, which of the following event handler method is called when an item on the web page gains focus?

Onfocus()

26) Name the implicit object of java.servlet.http.httpservletRequest in Jsp?

request

27) In order to respond to HTTP requests, a servlet should extend?

HTTPSERVLET

28) service method of a servlet is called?

For Every client Request

29) what is the tag to be used if we have to create an input element for text, with the value .this is my form element?

TYPE=TEXT

30) In a servlet, destroy method is called? ONLY once in the life cycle of the servlet

once at the end of the life cycle of a servlet